

सी.जी.-डी.एल.-अ.-25062020-220166 CG-DL-E-25062020-220166

> असाधारण EXTRAORDINARY भाग III—खण्ड 4 PART III—Section 4

प्राधिकार से प्रकाशित PUBLISHED BY AUTHORITY

सं. 234]

नई दिल्ली, बृहस्पतिवार, जून 25, 2020/आषाढ़ 4, 1942

No. 234]

NEW DELHI, THURSDAY, JUNE 25, 2020/ASHADHA 4, 1942

उपभोक्ता मामले, खाद्य और सार्वजनिक वितरण मंत्रालय

(उपभोक्ता मामले विभाग)

(भारतीय मानक ब्यूरो)

अधिसूचना

नई दिल्ली, 25 जून, 2020

फा. सं. बीएस/11/08/2020.—भारतीय मानक ब्यूरो अधिनियम, 2016 (2016 का 11) की धारा 39 द्वारा प्रदत्त शक्तियों का प्रयोग करते हुए और भारतीय मानक ब्यूरो (प्रशासन, वित्त और अन्य पदों पर भर्ती) विनियम, 2007 को, उन बातों के सिवाय अधिक्रांत करते हुए, जिन्हें ऐसे अधिक्रमण से पहले किया गया है या करने का लोप किया गया है, भारतीय मानक ब्यूरो, केंद्रीय सरकार के पूर्व अनुमोदन से, निम्नलिखित विनियम बनाता है, अर्थात्:

- 1. संक्षिप्त नाम और प्रारंभ (1) इन विनियमों का संक्षिप्त नाम भारतीय मानक ब्यूरो (प्रशासन, वित्त और अन्य पदों पर भर्ती) विनियम, 2020 है।
- (2) ये विनियम राजपत्र में प्रकाशन की तारीख को प्रवृत्त होंगे।
- 2. परिभाषाएं (1) इन विनियमों में, जब तक कि संदर्भ से अन्यथा अपेक्षित न हो-
- (क) "अधिनियम" से भारतीय मानक ब्यूरो अधिनियम, 2016 (2016 का 11) अभिप्रेत है;
- (ख) "प्रशासन, वित्त और अन्य पदों" से इन विनियमों में संलग्न अनुसूची में समाविष्ट पद अभिप्रेत है;
- (ग) "नियुक्ति प्राधिकारी" से समूह 'क' कर्मचारियों के संबंध में महानिदेशक और समूह 'ख' और समूह 'ग' के कर्मचारियों के संबंध में उपमहानिदेशक (प्रशासन) अभिप्रेत है;
- (घ) "नियम" से भारतीय मानक ब्यूरो नियम, 2018 अभिप्रेत है;
- (ङ) "अनुसूची" से इन विनियमों में संलग्न अनुसूची अभिप्रेत है;

2784 GI/2020 (1)

- (च) "अनुसूचित जातियों" और ''अनुसूचित जनजातियों" के वही अर्थ होंगे, जो भारत के संविधान के अनुच्छेद 366 के क्रमशः खंड (24) और खंड (25) में उनके हैं;
- (छ) "छानबीन समिति" (Screening Committee) से विनियम 5 के उप-विनियम (1) के खंड (iv) उपखंड (क) के अधीन गठित समिति अभिप्रेत है;
- (ज) "चयन समिति" से विनियम 9 के अधीन गठित समिति अभिप्रेत है;
- (झ) उन शब्दों और पदों के, जो इन विनियमों में प्रयुक्त हैं, किन्तु परिभाषित नहीं किए गए हैं, और अधिनियम या नियमों में परिभाषित हैं; वही अर्थ होंगे, जो अधिनियम और नियमों में क्रमशः उनके हैं।
- 3. लागू होना ये विनियम अनुसूची के स्तंभ (2) में उल्लिखित पदों पर लागू होंगे:

परन्तु तत्कालीन भारतीय मानक संस्था में इन पदों पर पदाधिकारियों द्वारा दी गई नियमित सेवाएं इन विनियमों के प्रयोजन के लिए गिनी जाए।

4. भर्ती की पद्धित – पदों की संख्या, वेतन मैट्रिक्स में स्तर, उक्त पदों पर भर्ती की पद्धित, आयु-सीमा, अर्हताएँ और उस से संबंधित अन्य बातें वे होंगी जो अनुसूची के स्तंभ (2) से स्तंभ (10) में विनिर्दिष्ट हैं:

परन्तु प्रतिनियुक्ति आधार पर नियुक्ति के लिए अधिकतम आयु सीमा, पदावधि और प्रतिनियुक्ति भत्ता केन्द्रीय सरकार के मार्गदर्शक सिद्धांतों के अनुसार होंगे।

- 5. सीधी भर्ती (1) जहां अनुसूची के स्तंभ (2) में विनिर्दिष्ट किसी भी पद को सीधी भर्ती द्वारा भरा जाना अपेक्षित है, वहां निम्नलिखित प्रक्रिया का पालन किया जाएगा, अर्थातु:-
- (i) रिक्तियाँ, रिक्तियों के संबंध में पूरी जानकारी, अनुसूचित जातियों, अनुसूचित जनजातियों, दिव्यांगजनों तथा भूतपूर्व सैनिकों और अन्य विशेष प्रवर्ग के व्यक्तियों के लिए आरक्षण, जो केन्द्रीय सरकार द्वारा समय समय पर विनिर्दिष्ट किए जाएँ, विहित अर्हताएँ, आयु सीमा और अनुभव, आदि की एम्पलॉयमेंट न्यूज, रोजगार समाचार, प्रमुख समाचार पत्रों और ब्यूरो के वेबसाइट पर विज्ञापित की जाएगी;
- (ii) विहित अर्हताएँ, अनुभव और आयु सीमा वाले अभ्यर्थी पद के लिए पात्र होंगे:

परन्तु ब्यूरो के ऐसे अधिकारियों और कर्मचारियों की दशा में और ऐसे प्रवर्ग के व्यक्तियों की बाबत जो केंद्रीय सरकार द्वारा इस निमित्त समय समय पर अधिसूचित विस्तार तक और प्रत्येक श्रेणी की बाबत अधिसूचित विस्तार तक ऊपरी सीमा में शिथिल की जा सकती है:

परन्तु यह और कि ऐसे पद जिनके लिए विहित आयु सीमा पचास वर्ष से कम है, विभागीय अभ्यर्थियों के लिए ऊपरी आयु सीमा मे शिथिल करके पचास वर्ष की आयु सीमा तक की जा सकती है और ऐसे पद जिनके लिए विहित आयु सीमा पचास वर्ष या अधिक है पाँच वर्ष तक शिथिल की जा सकती है;

- (iii) सीधी भर्ती के सभी पद निम्नानुसार प्रतियोगिता परीक्षा के माध्यम से भरा जाएगा:-
- (क) लिखित या ऑनलाइन परीक्षा, जिसके अंतर्गत अनुलिपि, टंकण और अन्य व्यावहारिक परीक्षा भी है, महानिदेशक द्वारा विनिश्चित की जाने वाली तारीखों और स्थानों पर ब्यूरो द्वारा विभागीय रूप से या किसी व्यावसायिक संस्था अथवा एजेंसी के माध्यम से संचालित की जाएगी:
- (ख) समूह 'क' पदों के लिए अभ्यर्थियों का चयन लिखित या ऑनलाइन परीक्षा में पचासी प्रतिशत और साक्षात्कार के लिए पंद्रह प्रतिशत को महत्त्व दिया जाएगा और साक्षात्कार के किए बुलाए जाने वाले अभ्यर्थियों की संख्या में से ऐसे अभ्यर्थियों जिन्होंने लिखित या ऑनलाइन परीक्षा में कम से कम पचास प्रतिशत अंक प्राप्त कर लिया है, योग्यता क्रम से विज्ञापित रिक्तियों की संख्या से चार गुणा से अधिक नहीं होगी:

परन्तु समूह 'ख' और समूह 'ग' पदों के लिए बिना किसी साक्षात्कार के चयन किया जाएगा; और

(ग) समूह 'ख' और समूह 'ग' पदों के लिए अभ्यर्थियों का चयन लिखित या ऑनलाइन परीक्षा में अभिप्राप्त अंकों द्वारा यथा अवधारित योग्यता और विहित अर्हक कौशल परीक्षण अर्थात् आशुलिपि परीक्षण या टंकण गित परीक्षण या व्यावसायिक परीक्षण अथवा उसके ऐसे सम्मिश्रण जिसका केवल अर्हक परीक्षण किया जाएगा, के आधार पर किया जाएगा और कौशल परीक्षण के लिए बुलाए जाने वाले अभ्यर्थियों की संख्या, जिन्होंने लिखित या ऑनलाइन परीक्षण में कम से कम पचास प्रतिशत अंक प्राप्त कर लिए हैं, योग्यता क्रम से विज्ञापित रिक्तियों की संख्या से चार गुना से अधिक नहीं होगी;

(iv) (क) सीधी भर्ती [उप विनियम (iii) में दी गई पद्धित से भिन्न] या प्रतिनियुक्ति द्वारा भरे जाने वाले पदों की दशा में प्राप्त आवेदनों पर छानबीन सिमित द्वारा छानबीन की जाएगी जिसमें ब्यूरो के तीन ऐसे अन्यून अधिकारी होंगे जो उपनिदेशक की पंक्ति से नीचे के न हों और इनमें से वरिष्ठतम सिमित का अध्यक्ष होगा जिसे महानिदेशक द्वारा नामनिर्दिष्ट किया जाएगाः

परन्तु छानबीन में उस पद की पंक्ति से ऊपर का एक ऐसा अधिकारी होगा जिस पद के लिए चयन किया जा रहा हो;

- (ख) छानबीन समिति द्वारा संक्षिप्त सूचीबद्ध के रूप में अभ्यर्थियों का चयन करने के लिए चयन समिति द्वारा विचार किया जाएगा;
- (v) जहाँ अनुसूचित जातियों, अनुसूचित जनजातियों, दिव्यांगजनों, भूतपूर्व सैनिकों और अन्य विशेष प्रवर्ग के व्यक्तियों के लिए आरक्षित पदों को विनियम (iii) में अधिकथित मानदंड के आधार पर नहीं भरा जाता है वहाँ ऐसे प्रवर्ग से संबंधित अभ्यर्थियों को संबंद्ध पद पर चयन करने के लिए ऐसे अभ्यर्थियों की उपयुक्तता निर्धारण करने के अधीन रहते हुए उस आरक्षित कोटा में कमी को पूरा करने के लिए सरकार के मार्गदर्शक सिद्धांतों के अनुसार शिथिलीकरण देते हुए चयनित किया जा सकेगा;
- (vi) रिक्तियों को भरने के लिए योग्यता क्रम में सफल अभ्यर्थियों की चयन सूची के अतिरिक्त एक प्रतीक्षा सूची तैयार की जाएगी जो ऐसी सूची बनाई जाने की तारीख से एक वर्ष की अवधि के लिए विधिमान्य होगीः

परन्तु प्रतीक्षा सूची में अभ्यर्थियों की संख्या विज्ञापित पदों की संख्या के पचास प्रतिशत से अधिक नहीं होगी।

(2) उप विनियम (1) के अधीन सीधी भर्ती द्वारा नियुक्त अभ्यर्थी भारतीय मानक ब्यूरो (कर्मचारियों की सेवा निबंधन एवं शर्तें) विनियम, 2020 के उपबंधों के अनुसार दो वर्ष की अविध के लिए परिवीक्षा पर रहेंगे, ऐसी अविध के दौरान उन्हें ऐसा प्रशिक्षण लेना आवश्यक होगा या उन्हें ऐसे दायित्व दिए जा सकते हैं, जिन्हें नियुक्त प्राधिकारी आवश्यक समझे अथवा परिवीक्षा की अविध को सफलतापूर्वक पूरी करने के लिए विभागीय परीक्षा या परीक्षा उत्तीर्ण करनी होगी:

परन्तु प्रशिक्षण का मापदंड, दिए जाने वाले दायित्व, और परिवीक्षा की अवधि को सफलतापूर्वक पूरी करने के लिए उत्तीर्ण की जाने वाली विभागीय परीक्षा वही होगी जिसे नियुक्ति प्राधिकारी द्वारा समय समय पर सिफारिश की गई हो और जिसे महानिदेशक द्वारा अनुमोदित की गई होः

परन्तु यह और कि जहाँ महानिदेशक नियुक्ति प्राधिकारी हो, वहाँ कार्यकारी समिति का अनुमोदन अभिप्राप्त करना होगा।

6. प्रतिनियुक्ति - जहाँ अनुसूची के स्तंभ (2) में विनिर्दिष्ट किसी पद को प्रतिनियुक्ति द्वारा भरा जाना है वहाँ ऐसे पदों को भरने के लिए पदों की संख्या, विहित अर्हताएँ, आयु-सीमा, विशेष विशेषज्ञ, यदि कोई अपेक्षित हो, और ऐसे अनुभव जो अनुसूची में विनिर्दिष्ट तथा अन्य विषय जो आवश्यक हो, के बारे में पूरी जानकारी देते हुए कम से कम दो प्रमुख समाचार पत्रों में और ब्यूरो के वेबसाइट पर भी विज्ञापित की जाएगी:

परन्तु प्रतिनियुक्ति के आधार पर नियुक्ति के लिए अधिकतम आयु-सीमा आवेदन प्राप्त करने की अंतिम तारीख को छप्पन वर्ष से अधिक नहीं होगीः

परन्तु यह और कि ऐसी प्रतिनियुक्ति साधारणतया तीन वर्ष से अधिक नहीं होगी और प्रतिनियुक्ति की अधिकतम अवधि पाँच वर्ष की होगीः

(2) ऐसे अभ्यर्थियों को, जो विनिर्दिष्ट अपेक्षाएँ पूरी करते हैं और विनियम 5 के उपविनियम (1) के खंड (iv) के उपखंड (क) के अधीन गठित छानबीन समिति द्वारा संक्षिप्त सूचीबद्ध है चयन के लिए बुलाया जाएगा।

7 (1) प्रोन्नति - प्रोन्नति के प्रयोजन के लिए :-

- (i) कोई पद चयन अथवा अचयन पद होगा जो इन विनियमों से संलग्न अनुसूची के स्तंभ (5) में दिया गया है;
- (ii) किसी चयन पद पर प्रोन्नति ज्येष्ठता पर सम्यक ध्यान रखते हुए की जाएगी और कार्यकारी समिति द्वारा समय समय पर अधिकथित प्रक्रिया के अनुसार समुचित चयन समिति सेवा अभिलेख जिसके अंतर्गत वार्षिक कार्य निष्पादन रिपोर्ट भी है और उस पद के लिए सिफारिश जिसमें उनकी प्रोन्नति की जा सकेगी को ध्यान में रखते हुए प्रोन्नति के लिए विचार क्षेत्र के भीतर आने वाले कर्मचारियों की उपयुक्ता का निर्धारण किया जाएगा।
- (iii) अचयन पद पर प्रोन्नति अनुपयुक्ता के अस्वीकार किए जाने के अधीन रहते हुए ज्येष्ठता के आधार पर किया जाएगा जो समुचित चयन समिति द्वारा सेवा अभिलेख जिसके अंतर्गत वार्षिक कार्य निष्पादन रिपोर्ट भी है से अवधारित की जाएगी;
- (2) इन विनियमों के अधीन संबंद्ध कर्मचारी संशोधित सुनिश्चित कैरियर प्रोन्नयत रिपोर्ट के अधीन वित्तीय उन्नयन के अनुदान के लिए हकदार होंगे जो केंद्रीय सरकार द्वारा समय समय पर अधिकथित मार्गदर्शक सिद्धांतों के अनुसार केंद्रीय सरकार के कर्मचारियों के लिए अनुज्ञेय हो।

8. नियुक्ति प्राधिकारी- (1) सभी पदों पर नियुक्ति विनियम 9 में दी गई चयन समिति की सिफारिशों पर नियुक्ति प्राधिकारी द्वारा की जाएगी:

परन्तु उपमहानिदेशक के स्तर के सभी पदों पर नियुक्ति केन्द्रीय सरकार के अनुमोदन से की जाएगी:

परन्तु यह और कि प्रतिनियुक्ति आधार पर मुख्य सतर्कता अधिकारी के पद पर नियुक्ति, जिस के लिए केन्द्रीय सरकार के अनुमोदन की आवश्यकता होगी, को चयन समिति को नहीं भेजा जाएगा।

- 9. चयन समिति की रचना- (1) पे मैट्रिक्स में लेवल 13 में वेतन वाले समूह 'क' और उससे ऊपर के पदों के लिए चयन समिति में निम्नलिखित सदस्य होंगे :-
- (i) महानिदेशक, समिति का अध्यक्ष होगा;
- (ii) ब्यूरो पर प्रशासनिक नियंत्रण रखने वाले मंत्रालय का वित्तीय सलाहकार;
- (iii) ब्यूरो पर प्रशासनिक नियंत्रण रखने वाले केन्द्रीय सरकार के मंत्रालय अथवा विभाग का प्रतिनिधि;
- (iv) महानिदेशक द्वारा नामनिर्दिष्ट कार्यकारी समिति के दो सदस्य; और
- (v) महानिदेशक द्वारा नामनिर्दिष्ट ब्यूरो के एक या दो वरिष्ठ अधिकारी।
- (2) पे मैट्रिक्स में लेवल 10 से लेवल 12 तक के वेतन वाले समूह 'क' पदों के लिए चयन समिति 'क' में निम्नलिखित सदस्य होंगे :-
- (i) महानिदेशक, समिति का अध्यक्ष होगा;
- (ii) उपमहानिदेशक (प्रशासन);
- (iii) महानिदेशक द्वारा नामनिर्दिष्ट ब्यूरो का वैज्ञानिक जी या वैज्ञानिक एफ;
- (iv) ब्यूरो पर प्रशासनिक नियंत्रण रखने वाले केन्द्रीय सरकार के मंत्रालय अथवा विभाग का प्रतिनिधि; और
- (v) महानिदेशक द्वारा नामनिर्दिष्ट ब्यूरो के एक या दो वरिष्ठ अधिकारी।
- (3) समूह 'ख' और समूह 'ग' के पदों के लिए चयन समिति 'ख और ग' में निम्नलिखित सदस्य होंगे:-
- (i) उपमहानिदेशक (प्रशासन), समिति का अध्यक्ष होगा;
- (ii) महानिदेशक द्वारा नामनिर्दिष्ट ब्यूरो में कार्मिक कार्य देखने वाला एक अधिकारी;
- (iii) महानिदेशक द्वारा नामनिर्दिष्ट दो अन्य अधिकारी; और
- (iv) ब्यूरो के कार्मिक कार्य देखने वाले सहायक निदेशक अथवा उप निदेशक।
- (4) इन विनियमों के अधीन संशोधित सुनिश्चित प्रोन्नयन स्कीम तथा अकृत्यिक श्रेणी के अधीन उन्नयन प्रदान करने के लिए मामलों पर विचार करने और सिफारिश करने के लिए छानबीन समिति की संरचना वही होगी जैसा कि संबंधित चयन समिति में दी गई है:
- (5) संबंधित चयन समितियों की सिफारिशों को महानिदेशक के अनुमोदन के लिए प्रस्तुत की जाएगीः

परन्तु उपरोक्त उप-विनियम (2) और (3) में दी गई चयन समिति में दो सदस्य अनुसूचित जाति या अनुसूचित जनजाति या अन्य पिछड़ा वर्ग या अल्पसंख्यक समुदाय या महिला सदस्य होंगे जिनमें से एक अनुसूचित जाति या अनुसूचित जनजाति से होगा।

- **10. पदों की श्रेणी और उनकी प्राधिकृत संख्या** -पदों की श्रेणी और उनकी प्राधिकृत संख्या वही होगी जो, समय-समय पर, कार्यकारिणी समिति द्वारा केन्द्रीय सरकार के अनुमोदन से अवधारित की गई हो।
- 11. शिथिल करने की शक्ति– जहाँ ब्यूरो की राय है कि ऐसा करना आवश्यक या समीचीन है वहां वह उन कारणों के लिए जो लेखबद्ध किए जाएं किसी वर्ग या प्रवर्ग के व्यक्तियों के संबंध में इन विनियमों के उपबंधों के किसी भी प्रावधान को शिथिल किया जा सकता है:

परन्तु इसको कार्यान्वित किए जाने से पूर्व ऐसी शिथिलकरण के लिए केन्द्रीय सरकार से अनुमोदन लिया जाएगा।

- 12. व्यावृत्ति इन विनियमों में किसी बात के होते हुए भी केंद्रीय सरकार द्वारा समय-समय पर जारी किए आदेशों के अनुसार अनुसूचित जातियों, अनुसूचित जनजातियों, अन्य पिछड़ा वर्गों, भूतपूर्व सैनिक, दिव्यांग जनों और अन्य विशेष प्रवर्ग के व्यक्तियों के लिए आरक्षण, आयु सीमा में छूट और अन्य रियायतों पर प्रभाव नहीं पड़ेगा।
- 13. निर्वचन इन विनियमों के क्रियान्वयन के संबंध में यदि कोई प्रश्न उठता है तो केंद्रीय सरकार के अनुमोदन से कार्यकारी समिति द्वारा विनिश्चय किया जाएगा।

अनुसूची (प्रशासन, वित्त और अन्य पद संवर्ग) (विनियम 3, 4, 5, 6 और 7 देखें)

ж. सं.	पद का नाम	पदों की संख्या	पे मैट्रिक्स में लेवल	चयन या अ- चयन पद	सीधे भर्ती किए जाने वाले व्यक्तियों के लिए अधिकतम आयु सीमा	सीधे भर्ती किए जाने वाले व्यक्तियों के लिए अपेक्षित शैक्षणिक और अन्य अर्हताएँ	भर्ती की पद्धतिः भर्ती सीधी होगी या प्रोन्नति द्वारा या प्रतिनियुक्ति या आमेलन द्वारा तथा विभिन्न पद्धतियों द्वारा भरी जाने वाली रिक्तियों की प्रतिशतता	सीधे भर्ती किए जाने वाले व्यक्तियों के लिए विहित और शैक्षिणिक अर्हताएं प्रोन्नत व्यक्तियों की दशा में लागू होंगी या नहीं	प्रोन्नति या स्थानांतरण या प्रतिनियुक्ति पर स्थानांतरण/आमेलन द्वारा नियुक्ति की दशा में वे श्रेणियां जिनसे प्रोन्नति या स्थानांतरण या प्रतिनियुक्ति पर स्थानांतरण /आमेलन किया जाना है।
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
समूह	'क' पद								
1.	उपमहा- निदेशक (प्रशासन)	1	लेबल- 13क (रु. 131100- 216600)	पद	50 वर्ष	(i) किसी मान्यताप्राप्त विश्वविद्यालय अथवा अखिल भारतीय तकनीकी शिक्षा परिषद् द्वारा अनुमोदित संस्था से कार्मिक प्रबंधन अथवा मानव संसाधन प्रबंधन में विशेषज्ञता सहित मास्टर ऑफ बिजनेस एडमिनिस्ट्रेशन; अथवा किसी मान्यताप्राप्त विश्वविद्यालय अथवा अखिल भारतीय तकनीकी शिक्षा परिषद् द्वारा अनुमोदित संस्था से कार्मिक प्रबंधन अथवा मानव संसाधन प्रबंधन में विशेषज्ञता सहित दो वर्ष की अवधि का स्नाकोत्तर डिप्लोमा; और (ii) कार्मिक प्रबंधन, सामान्य प्रशासन में कम से कम पंद्रह वर्ष का अनुभव जिसमें से वरिष्ठ पद पर केन्द्रीय/राज्य/संघ राज्य क्षेत्र सरकार या कानूनी/स्वायत्त निकाय/ पब्लिक सेक्टर उपक्रम/प्रतिष्ठित सरकारी एजेंसी में कम से कम पांच वर्ष का अनुभव हो।	प्रोन्नित द्वारा जिसके न हो सकने पर प्रतिनियुक्ति द्वारा और दोनों के न हो सकने पर सीधी भर्ती द्वारा	लागू नहीं होता	प्रोन्नित:- ऐसे सचिव/निदेशक (मानव संसाधन विकास)/ निदेशक (प्रशासन) /निदेशक (प्रशासन) /निदेशक (प्रशासन) /निदेशक (प्रशासन) /निदेशक (प्रशासन) /निदेशक (प्रशासन) /निदेशक (प्रियापना)/ निदेशक (प्रियापना)/ निदेशक (प्रियापना)/ निदेशक (प्रियापना) निदेशक (प्रियापना) निदेशक (प्रियापना) जीर निदेशक (मुद्रण), निदेशक (विदेशी भाषा) जीर निदेशक (स्वामा सेवाएं) का पदधारण करने वाले ऐसे पदधारी जिन्होंने राजपत्र में इन विनियमों की अधिसूचना की तारीख को चयन ग्रेड में दो वर्ष नियमित सेवा की है और जिनके पास स्तंभ (7) के अधीन क. सं. (i) पर विहित शैक्षणिक अर्हताएं हैं उप महानिदेशक (प्रशासन) के पद पर प्रोत्रति के लिए पात्र होंगे। प्रितिनुष्ठिक :- (क) ऐसे अधिकारी जो नियमित आधार पर सदृश पदधारण किए हुए हैं; अथवा ऐसे अधिकारी जिन्होंने पे मैट्रिकस के लेवल-13 (रु. 123100-215900) में दो वर्ष नियमित सेवा की है; और (ख) जिनके पास स्तंभ (7) के क्रम सं. (i) में सीधी भर्ती किए जाने वाले व्यक्तियों के लिए विहित अर्हताएं हैं।
2.	उपमहा-	1	लेवल-	चयन	50 वर्ष	(i) चार्टर्ड अकाउन्टेंट या कॉस्ट	प्रोन्नति द्वारा	लागू नहीं	प्रोन्नति :- ऐसे निदेशक
	निदेशक (वित्त)		13क (रु. 131100-	पद		एवं वर्क्स अकाउन्टेंट या किसी मान्यताप्राप्त विश्वविद्यालय	जिसके न हो सकने पर	होता	(वित्त) या निदेशक (लेखा) जिन्होंने चयन ग्रेड

=									
3.	निदेशक (चयन ग्रेड)	4*	216600) लेबल-13 (रु. 123100- 215900)	चयन पद	लागू नहीं होता	अथवा अखिल भारतीय तकनीकी शिक्षा परिषद् द्वारा अनुमोदित संस्था से वित्त में विशेषज्ञता के साथ मास्टर ऑफ बिजनेस एडमिनिस्ट्रेशन; और (ii) वित्त प्रबंधन में कम से कम पंद्रह वर्ष का अनुभव जिसमें से वरिष्ठ पद पर केन्द्रीय/राज्य/संघ राज्य क्षेत्र सरकार या कानूनी/ स्वायत्त निकाय/ पब्लिक सेक्टर उपक्रम/प्रतिष्ठित सरकारी एजेंसी में कम से कम पांच वर्ष का अनुभव हो। लागू नहीं होता	प्रतिनियुक्ति द्वारा और दोनों के न हो सकने पर सीधी भर्ती द्वारा	लागू नहीं होता	में दो वर्ष नियमित सेवा की है: परन्तु निदेशक (मुद्रण), निदेशक (विदेशी भाषा) और निदेशक (सूचना सेवाएं) का पदधारण करने वाले ऐसे पदधारी जिन्होंने राजपत्र में इन विनियमों की अधिसूचना की तारीख को चयन ग्रेड में दो वर्ष नियमित सेवा की है और जिनके पास स्तंभ (7) के अधीन क. सं. (i) पर की विहित शैक्षणिक अर्हताएं भी उप महानिदेशक (वित्त) के पद पर प्रोन्नति के लिए पात्र होंगे। प्रितिनयुक्ति :- (क) ऐसे अधिकारी जो नियमित आधार पर सदृश पदधारण किए हुए हैं; या ऐसे पदधारी जो पे मैट्रिकस के लेवल - 13 (रु. 123100-215900) में दो वर्ष नियमित सेवा की है; और (ख) जिनके पास स्तंभ (7) में क्रम सं. (i) में सीधी भर्ती किए जाने वाले व्यक्तियों के लिए विहित शैक्षणिक अर्हताएं हैं। ऐसे सचिव/निदेशक (प्रशासन)/निदेशक (प्रशासन)/निदेशक (मानव संसाधन विकास) /निदेशक (मानव संसाधन विकास) /निदेशक (प्रत्ता)/ निदेशक (प्रतिक्ता)/ निदेशक (प्रतिक्ता)/ निदेशक (प्रतिक्रा)/ निदेशक (प्रतिक्रा)/ निदेशक (प्रतिक्रा)/ निदेशक (प्रतिक्रा) निदेशक (प्रत्रा) करने प्रतिक्रा निद्रा का प्रतिक्रा निद्रा निद्रा निद्रा निद्रा निद्रा निद्रा न
									(कॉरपोरेट कम्युनिकेशन)/ /निदेशक(प्रशिक्षण)/ निदेशक (प्रशिक्षण)/ निदेशक (लेखा)/ निदेशक (विधि) जिन्होंने इन पदों पर पांच वर्ष नियमित सेवा की है: परंतु निदेशक (मुद्रण), निदेशक (विदेशी भाषा) और निदेशक (सूचना
*चयन	न ग्रेड के पद अकृत्यिव	ह होंगे।							
4.	मुख्य सतर्कता अधिकारी	1	लेवल-13 (रु. 123100- 215900)	चयन पद	लागू नहीं होता	लागू नहीं होता	प्रतिनियुक्ति द्वारा	लागू नहीं होता	केन्द्रीय सरकार के ऐसे अधिकारी जो नियमित आधार पर सदृश पदधारण किए हुए हैं या ऐसे अधिकारी जिन्होंने वेतन मैट्रिक्स के लेवल 12 (रू 78800-209200) में पांच वर्ष नियमित सेवा की है। वांछनीय योग्यता: सतर्कता मामलों में अनुभव।
5.	सचिव	1	लेवल 12 (रु. 78800-	चयन पद	50 वर्ष	(i) किसी मान्यताप्राप्त विश्वविद्यालय अथवा अखिल भारतीय तकनीकी शिक्षा	प्रोन्नति द्वारा जिसके न हो सकने पर	आयु : नहीं	प्रोन्नति : ऐसे उपनिदेशक (प्रशासन और वित्त) जिन्होंने इन विनियमों में

_									
			209200))			परिषद् द्वारा अनुमोदित संस्था से कार्मिक प्रबंधन अथवा मानव संसाधन प्रबंधन अथवा श्रम और समाज कल्याण में स्नातकोत्तर डिग्री; अथवा किसी मान्यताप्राप्त विश्वविद्यालय अथवा अखिल भारतीय तकनीकी शिक्षा परिषद् द्वारा अनुमोदित संस्था से कार्मिक प्रबंधन अथवा मानव संसाधन प्रबंधन अथवा श्रम और समाज कल्याण में स्नातकोत्तर डिप्लोमा; (ii) कार्मिक प्रबंधन के क्षेत्र में दस वर्ष का अनुभव जिसमें से वरिष्ठ पद पर केन्द्रीय/राज्य/संघ राज्य क्षेत्र सरकार या कानूनी/ स्वायत्त निकाय या पिल्लक सेक्टर उपक्रम/प्रतिष्ठित सरकारी एजेंसी में पांच वर्ष का अनुभव हो।	प्रतिनियुक्ति द्वारा और दोनों के न हो सकने पर सीधी भर्ती द्वारा	शैक्षणिक अर्हताएं: स्तंभ (7) के अधीन क्रम. सं. (i) पर उपदर्शित विस्तार तक	पे मैट्रिक्स के लेवल-11 (रु. 67700-208700) में पाँच वर्ष नियमित सेवा की है और जिनके पास स्तंभ (7) के अधीन क्रम सं. (i) पर सीधी भर्ती के लिए विहित अर्हताएँ हैं। प्रितिच्युक्तिः (क) ऐसे अधिकारी जो नियमित आधार पर सदृश पदधारण किए हुए है; या ऐसे अधिकारी जिन्होने पे मैट्रिक्स के लेवल - 11 (रु. 67700-208700) में पांच वर्ष नियमित सेवा की है; और (ख) ऐसे अधिकारी जिनके पास स्तंभ (7) के अधीन क्रम सं. (i) में सीधी भर्ती के लिए विहित शैक्षणिक अर्हताएँ हैं।
6.	निदेशक (वित्त)	1	लेवल 12 (रु.78800- 209200)	चयन पद	50 वर्ष	(i) किसी मान्यताप्राप्त विश्वविद्यालय से स्नातक डिग्री; (ii) चार्टर्ड अकाउन्टेंट अथवा कॉस्ट एण्ड वर्क्स अकाउन्टेंट अथवा सर्वोर्डिनेट अकांउट सर्विस अकाउन्टेंट अथवा किसी मान्यताप्राप्त विश्वविद्यालय अथवा अखिल भारतीय तकनीकी शिक्षा परिषद् द्वारा अनुमोदित संस्था से मास्टर ऑफ बिजनेस एडिमिनिस्ट्रेशन (वित्त में विशेषज्ञता के साथ); और (iii) लेखा अथवा वित्त कार्य में दस वर्ष का अनुभव जिसमें से विरुष्ठ पद पर केन्द्रीय/राज्य/संघ राज्य क्षेत्र सरकार या कानूनी/ स्वायत्त निकाय/ पिललक सेक्टर उपक्रम/प्रतिष्ठित सरकारी एजेंसी में पांच वर्ष का अनुभव हो।	प्रोन्नित द्वारा जिसके न हो सकने पर प्रतिनियुक्ति द्वारा और दोनों के न हो सकने पर सीधी भर्ती द्वारा	आयु: नहीं शैक्षणिक अर्हता: स्तंभ (7) के अधीन क्रम सं. (i) और (ii) में उपदर्शित विस्तार तक	प्रोन्नित : ऐसे उपनिदेशक (प्रशासन एवं वित्त) जिन्होंने इन विनियमों के पे मैट्रिक्स में लेवल 11 (रु. 67700-208700) में पांच वर्ष नियमित सेवा की है और जिनके पास (i) किसी मान्यताप्राप्त विश्वविद्यालय से स्नातक डिग्री; (ii) चार्टर्ड अकाउन्टेंट / कसी मान्यतप्राप्त विश्वविद्यालय या अखिल भारतीय तकनीकी शिक्षा परिषद् द्वारा अनुमोदित संस्था से मास्टर ऑफ विजनेस एडिमिनस्ट्रेशन (वित्त में विशेषज्ञता के साथ) की अर्हताएँ है। प्रितिचुक्ति :- (क) ऐसे अधिकारी जो नियमित आधार पर सदृश पदधारण किए हुए हैं; अथवा ऐसे अधिकारी जिन्होंने पे मैट्रिक्स के लेवल 11 (रु. 67700-208700) में पांच वर्ष नियमित सेवा की है; और (ख) ऐसे अधिकारी जिनके पास स्तंभ (7) के अधीन क्रम सं. (i) व (ii) में सीधी भर्ती के लिए विहित अर्हताएं हैं।
7.	निदेशक (प्रशासन)	1	लेवल 12 (रु. 78800- 209200))	चयन पद	50 वर्ष	(i) किसी मान्यताप्राप्त विश्वविद्यालय/ अखिल भारतीय तकनीकी शिक्षा परिषद् द्वारा अनुमोदित संस्था से दो वर्ष की अवधि का मास्टर ऑफ बिजनेस एडिमिनिस्ट्रेशन (कार्मिक में विशेषज्ञता के साथ); अथवा किसी मान्यताप्राप्त	प्रोन्नति द्वारा जिसके न हो सकने पर प्रतिनियुक्ति द्वारा और दोनों के न हो सकने पर सीधी भर्ती द्वारा	आयु : नहीं शैक्षणिक अर्हताएं: स्तंभ (7) के अधीन क्रम. सं (i) पर	प्रोन्नति: ऐसे उपनिदेशक (प्रशासन एवं वित्त) जिन्होंने इन विनियमों में पे मैट्रिक्स में लेवल 11 (रु. 67700-208700) में पांच वर्ष नियमित सेवा की है: किसी मान्यताप्राप्त विश्वविद्यालय /अखिल

						विश्वविद्यालय से मानव संसाधन प्रबंधन में विशेषज्ञता के साथ स्नात्तकोत्तर डिग्री; अथवा किसी मान्यताप्राप्त विश्वविद्यालय/ अखिल भारतीय तकनीकी शिक्षा परिषद् द्वारा अनुमोदित संस्था से कार्मिक प्रबंधन अथवा मानव संसाधन प्रबंधन में स्नातकोत्तर डिप्लोमा; और (ii) कार्यालय प्रबंधन, भंडार क्रय, सामान्य सेवाओं में दस वर्ष का अनुभव जिसमें से वरिष्ठ पद पर केन्द्रीय/राज्य/संघ राज्य क्षेत्र सरकार या कानूनी/स्वायत्त निकाय/ पब्लिक सेक्टर उपक्रम/प्रतिष्ठित सरकारी एजेंसी में पांच वर्ष का अनुभव हो जिसके साथ कार्यालय प्रबंधन, भंडार क्रय इत्यादि से संबंधित नियमों की पूरी जानकारी हो; स्टाफ कल्याण गतिविधियों और भवन रख-रखाव का अनुभव हो ।		उपदर्शित विस्तार तक	भारतीय तकनीकी शिक्षा परिषद् द्वारा अनुमोदित संस्था से दो वर्ष की अवधि का मास्टर ऑफ बिजनेस एडिमिनस्ट्रेशन (कार्मिक में विशेषज्ञता के साथ); अथवा किसी मान्यताप्राप्त विश्वविद्यालय से मानव संसाधन प्रबंधन में विशेषज्ञता के साथ स्नातकोत्तर डिग्री; अथवा किसी मान्यताप्राप्त विश्वविद्यालय /अखिल भारतीय तकनीकी शिक्षा परिषद् द्वारा अनुमोदित संस्था से कार्मिक प्रबंधन अथवा मानव संसाधन प्रबंधन में स्नातकोत्तर डिप्लोमा। प्रतिनियुक्ति:- (क) ऐसे अधिकारी जो नियमित आधार पर सदृश पदधारण किए हुए हैं; अथवा ऐसे अधिकारी जिन्होंने पे मैट्रिक्स में लेवल 11 (रु. 67700-208700) में पांच वर्ष की नियमित सेवा की है; और (ख) ऐसे अधिकारी जिनके पास स्तंभ (7) के अधीन कम सं. (i) में सीधी भर्ती के लिए विहित अर्हताएं हैं।
8.	निदेशक (विधि)	1	लेवल 12 (रु. 78800- 209200)	चयन पद	50 वर्ष	(i) किसी मान्यताप्राप्त विश्वविद्यालय से विधि में बैचलर डिग्री/एल.एल.बी. और (ii) विधि के क्षेत्र में दस वर्ष का अनुभव जिसमें से पांच वर्ष का अनुभव केंद्रीय सरकार/राज्य सरकार/संघ राज्य क्षेत्र सरकार/सांविधिक/ स्वायत्त निकाय/ पब्लिक सेक्टर उपक्रम/ प्रतिष्ठित सरकारी उपक्रम में विरेष्ठ पद पर हो।	प्रोन्नित द्वारा जिसके न हो सकने पर प्रतिनियुक्ति द्वारा और दोनों के न हो सकने पर सीधी भर्ती द्वारा	आयु : नहीं शैक्षणिक अर्हताएं: स्तंभ (7) के अधीन क्रम. सं उपदर्शित विस्तार तक	प्रोन्नतिः ऐसे उप निदेशक (प्रशासन एवं वित्त) जिन्होंने इन विनियमों के पे मैट्रिक्स के लेवल 11 (रु. 67700-208700) में पांच वर्ष नियमित सेवा की है और जिनके पास किसी मान्यताप्राप्त विश्वविद्यालय से विधि में वैचलर डिग्री या एल.एल.वी. है। प्रतिनियुक्तिः (क) ऐसे अधिकारी जो नियमित आधार पर सदृश पदधारण किए हुए हैं; अथवा ऐसे अधिकारी जिन्होंने पे मैट्रिक्स के लेवल 11 (रु. 67700-208700) में पांच वर्ष नियमित सेवा की है; अथवा ऐसे अधिकारी जिन्होंने पे मैट्रिक्स के लेवल 10 (रु. 56100-177500) में दस वर्ष नियमित सेवा की है; अथवा ऐसे अधिकारी जिन्होंने पे मैट्रिक्स के लेवल 10 कियमित सेवा की है; अथवा ऐसे अधिकारी जिन्होंने पे मैट्रिक्स के लेवल 10 कियमित सेवा की है; अथवा ऐसे अधिकारी जिन्होंने पे मैट्रिक्स के लेवल 11 और लेवल 10 में दस वर्ष सम्मिलत नियमित सेवा की है; और (ख) ऐसे अधिकारी जिनके पास स्तंभ (7) के अधीन क्रम सं. (i) में सीधी भर्ती के लिए विहित अर्हताएं हैं।

			(i) किसी मान्यताप्राप्त विश्वविद्यालय/ संस्था से मास्टर ऑफ विजनेस एडिमिनिस्ट्रेशन (मार्केटिंग) अथवा जनसंचार में मास्टर डिप्तीया स्नातकोत्तर डिप्तोमा या सोशल वर्क में मास्टर डिग्री या स्नातकोत्तर डिप्तोमा या सोशल वर्क में मास्टर डिग्री या स्नातकोत्तर डिप्तोमा; और (ii) केंद्रीय सरकार/राज्य सरकार/ संघ राज्य क्षेत्र सरकार/ संघ राज्य क्षेत्र सरकार/ संविधिक/ स्वायत्त निकाय/पिल्लिक सेक्टर उपक्रम/प्रतिष्ठित सरकारी एजेंसियों में मार्केटिंग /जनसंचार/सोशल वर्क के क्षेत्र में कम से कम दस वर्ष का अनुभव हो, जिसमें से पांच वर्ष का अनुभव वरिष्ठ पद पर हो।	प्रोन्नित द्वारा जिसके न हो सकने पर प्रतिनियुक्ति द्वारा और दोनों के न हो सकने पर सीधी भर्ती द्वारा	आयु : नहीं शैक्षणिक अर्हताएं: स्तंभ (7) के अधीन क्रम. सं (i) पर उपदर्शित विस्तार तक	प्रोन्नतिः ऐसे उपनिदेशक (मार्किटिंग और उपभोक्ता मामले/प्रकाशन) जिन्होंने इन विनियमों के लेवल 11 (रु. 67700-208700) में पाँच वर्ष नियमित सेवा की है, जिनके पास किसी मान्यताप्राप्त विश्वविद्यालय/ संस्था से मास्टर ऑफ बिजनेस एडिमिनिस्ट्रेशन (मार्किटिंग) अथवा जनसंचार में मास्टर डिग्री या स्नातकोत्तर डिप्लोमा या सोशल वर्क में मास्टर डिग्री या स्नातकोत्तर डिप्लोमा है। प्रतिनियुक्तिः (क) ऐसे अधिकारी जो नियमित आधार पर सदृश पदधारण किए हुए है; अथवा ऐसे अधिकारी जिन्होंने पे मैट्रिक्स के लेवल 11 (रु. 67700-208700) में पांच वर्ष नियमित सेवा की है। ख) ऐसे अधिकारी जिनके पास स्तंभ (7) के अधीन सीधी भर्ती के लिए विहित अर्हताएं हैं। सहोने पर निदेशक
टिंग और उपभोक्ता ग निदेशक (सामान्य सेवाएँ)*			(i) किसी मान्यताप्राप्त विश्वविद्यालय/ अखिल भारतीय तकनीकी शिक्षा परिषद् द्वारा अनुमोदित संस्था से दो वर्ष की अवधि का मास्टर ऑफ विजनेस एडिमिनिस्ट्रेशन (कार्मिक में विशेषज्ञता के साथ); अथवा किसी मान्यताप्राप्त विश्वविद्यालय से मानव संसाधन प्रबंधन में विशेषज्ञता के साथ स्नात्कोत्तर डिग्री; अथवा किसी मान्यताप्राप्त विश्वविद्यालय/ अखिल भारतीय तकनीकी शिक्षा परिषद् द्वारा अनुमोदित संस्था से कार्मिक प्रबंधन अथवा मानव संसाधन प्रबंधन में स्नातकोत्तर डिप्लोमा; और (ii) कार्यालय प्रबंधन, भंडार क्रय, सामान्य सेवाओं में दस वर्ष का अनुभव जिसमें से वरिष्ठ पद पर केन्द्रीय/राज्य/संघ राज्य क्षेत्र सरकार या कानूनी/स्वायत्त निकाय/ पिक्लक सेक्टर उपक्रम/प्रतिष्ठित सरकारी एजेंसी में पांच वर्ष का अनुभव हो जिसके साथ कार्यालय प्रबंधन, भंडार क्रय इत्यादि से संबंधित नियमों की पूरी जानकारी हो; स्टाफ कल्याण गतिविधियों और भवन रख-रखाव का अनुभव हो।	प्रोन्नित द्वारा जिसके न हो सकने पर प्रतिनियुक्ति द्वारा और दोनों के न हो सकने पर सीधी भर्ती द्वारा	आयु : नहीं शैक्षणिक अर्हताएं: स्तंभ (7) के अधीन क्रम. सं (i) पर उपदर्शित विस्तार तक	प्रोन्नतिः ऐसे उपनिदेशक (प्रशासन एवं वित्त) जिन्होंने इन विनियमों में पे मैट्रिक्स में लेवल 11 (र. 67700-208700) में पांच वर्ष नियमित सेवा की हैं: (i) किसी मान्यताप्राप्त विश्वविद्यालय /अखिल भारतीय तकनीकी शिक्षा परिषद् द्वारा अनुमोदित संस्था से दो वर्ष की अवधि का मास्टर ऑफ बिजनेस एडिमिनस्ट्रेशन (कार्मिक में विशेषज्ञता के साथ); अथवा किसी मान्यताप्राप्त विश्वविद्यालय से मानव संसाधन प्रबंधन में विशेषज्ञता के साथ स्नातकोत्तर डिग्री; अथवा किसी मान्यताप्राप्त विश्वविद्यालय /अखिल भारतीय तकनीकी शिक्षा परिषद् द्वारा अनुमोदित संस्था से कार्मिक प्रबंधन अथवा मानव संसाधन प्रवंधन हिस्ता से कार्मिक प्रवंधन अथवा मानव संसाधन प्रवंधन अथवा मानव संसाधन प्रवंधन अथवा मानव संसाधन प्रवंधन अथवा मानव संसाधन प्रवंधन में स्नातकोत्तर डिप्लोमा। प्रितिनयुक्तिः- (क) ऐसे अधिकारी जो नियमित आधार पर सदृश पदधारण किए हुए हैं; अथवा ऐसे अधिकारी जिन्होंने पे मैट्रिक्स में लेवल 11 (र.

									67700-208700) में पांच वर्ष की नियमित सेवा की है; और (ख) ऐसे अधिकारी जिनके पास स्तंभ (7) के अधीन क्रम सं. (i) में सीधी भर्ती के लिए विहित अर्हताएं हैं।
*निदेः	शक (सूचना सेवा) का	पद वर्तः	मान पदधारी हेत्	व्यैक्तिक ह	ोगा। यह पद वर्तः	मान निदेशक (सूचना सेवा) की सेवा	निवृत्ति/त्यागपत्र/आवि	र पर सेवा की	समाप्त होने पर निदेशक
(साम	ान्य सेवाएँ) के रूप में	पुनःपदा		एगा।					
11.	निदेशक (प्रशिक्षण) •	1	लेवल 12 (रु. 78800- 209200)	चयन पद	50 वर्ष	(i) किसी मान्यताप्राप्त विश्वविद्यालय/ अखिल भारतीय तकनीकी शिक्षा परिषद् द्वारा अनुमोदित संस्था से दो वर्ष की अविध का मास्टर ऑफ विजनेस एडिमिनिस्ट्रेशन (कार्मिक में विशेषज्ञता के साथ); अथवा किसी मान्यताप्राप्त विश्वविद्यालय से मानव संसाधन प्रबंधन में विशेषज्ञता के साथ स्नात्तकोत्तर डिग्री; अथवा किसी मान्यताप्राप्त विश्वविद्यालय/ अखिल भारतीय तकनीकी शिक्षा परिषद् द्वारा अनुमोदित संस्था से कार्मिक प्रबंधन अथवा मानव संसाधन प्रबंधन में स्नातकोत्तर डिप्लोमा; और (ii) कार्मिक प्रवंधन के क्षेत्र में दस वर्ष का अनुभव जिसमें से वरिष्ठ पद पर केन्द्रीय/राज्य/संघ राज्य क्षेत्र सरकार या कान्नी/ स्वायत्त निकाय/ पिक्लिक सेक्टर उपक्रम/प्रतिष्ठित सरकारी एजेंसी में पांच वर्ष का अनुभव हो।	प्रोन्नित द्वारा जिसके न हो सकने पर प्रतिनियुक्ति द्वारा और दोनों के न हो सकने पर सीधी भर्ती द्वारा	आयु : नहीं शैक्षणिक अर्हताएं: स्तं अधीन क्रम. पंर उपदर्शित विस्तार तक	प्रोन्नतिः ऐसे उपनिदेशक (प्रशासन एवं वित्त) जिन्होंने इन विनियमों में पे मैट्रिक्स में लेवल 11 (रु. 67700-208700) में पांच वर्ष नियमित सेवा की हैं: (i) किसी मान्यताप्राप्त विश्वविद्यालय /अखिल भारतीय तकनीकी शिक्षा परिषद् द्वारा अनुमोदित संस्था से दो वर्ष की अवधि का मास्टर ऑफ विजनेस एडिमिनिस्ट्रेशन (कार्मिक में विशेषज्ञता के साथ); अथवा किसी मान्यताप्राप्त विश्वविद्यालय से मानव संसाधन प्रबंधन में विशेषज्ञता के साथ स्नातकोत्तर डिग्री; अथवा किसी मान्यताप्राप्त विश्वविद्यालय /अखिल भारतीय तकनीकी शिक्षा परिषद् द्वारा अनुमोदित संस्था से कार्मिक प्रबंधन अथवा मानव संसाधन प्रबंधन अथवा मानव संसाधन प्रबंधन अथवा मानव संसाधन प्रबंधन अथवा मानव संसाधन प्रवंधन के साथ परिषद् द्वारा अनुमोदित संस्था से कार्मिक प्रबंधन अथवा मानव संसाधन प्रवंधन में स्नातकोत्तर डिप्लोमा। प्रितिनेयुक्तिः- (क) ऐसे अधिकारी जिन्होंने पे मैट्रिक्स में लेवल 11 (रु. 67700-208700) में पांच वर्ष की नियमित सेवा की है; और (ख) ऐसे अधिकारी जिनके पास स्तंभ (7) के अधीन कम सं. (i) में सीधी भर्ती के लिए विहित अर्हताएं हैं।
	शक (मुद्रण) का पद व ःपदाभिहित किया ज		दधारा हतु व्यात्त	क हागा। य	यह पद वतमान ा न	नेदेशक (मुद्रण) की सेवानिवृत्ति/त्याग	पत्र/आ।द पर सवाकः	समाप्त हान प	र ानदशक (प्राशक्षण) क रूप
12.	निदेशक	1*	लेवल 12	-n-	50 वर्ष	(i) किसी मान्यताप्राप्त	प्रोन्नति द्वारा	2000 -	प्रोन्नति: ऐसे उपनिदेशक
12.	ानदशक (मानव संसाधन विकास)*	1	্ছ. 78800- 209200)	चयन पद	JU 94	(i) किसी मान्यताप्राप्त विश्वविद्यालय/ अखिल भारतीय तकनीकी शिक्षा परिषद् द्वारा अनुमोदित संस्था से दो वर्ष की अवधि का मास्टर ऑफ बिजनेस एडिमिनिस्ट्रेशन (कार्मिक में विशेषज्ञता के साथ); अथवा किसी मान्यताप्राप्त विश्वविद्यालय से मानव संसाधन प्रबंधन में विशेषज्ञता के साथ स्नात्तकोत्तर डिग्री;	प्रान्तात द्वारा जिसके न हो सकने पर प्रतिनियुक्ति द्वारा और दोनों के न हो सकने पर सीधी भर्ती द्वारा	आयु : नहीं शैक्षणिक अर्हताएं: स्तंभ (7) के अधीन क्रम. सं (i) पर उपदर्शित विस्तार	प्रान्नात: एस उपानदशक (प्रशासन एवं वित्त) जिन्होंने इन विनियमों में पे मैट्रिक्स में लेवल 11 (रु. 67700-208700) में पांच वर्ष नियमित सेवा की हैं: किसी मान्यताप्राप्त विश्वविद्यालय /अखिल भारतीय तकनीकी शिक्षा परिषद् द्वारा अनुमोदित संस्था से दो वर्ष की अवधि का मास्टर ऑफ

						किसी मान्यताप्राप्त विश्वविद्यालय/ अखिल भारतीय तकनीकी शिक्षा परिषद् द्वारा अनुमोदित संस्था से कार्मिक प्रबंधन अथवा मानव संसाधन प्रबंधन में स्नातकोत्तर डिप्लोमा; और (ii) कार्मिक प्रबंधन के क्षेत्र में दस वर्ष का अनुभव जिसमें से वरिष्ठ पद पर केन्द्रीय/राज्य/संघ राज्य क्षेत्र सरकार या कानूनी/ स्वायत्त निकाय/ पब्लिक सेक्टर उपक्रम/प्रतिष्ठित सरकारी एजेंसी में पांच वर्ष का अनुभव हो।			विजनेस एडमिनिस्ट्रेशन (कार्मिक में विशेषज्ञता के साथ); अथवा किसी मान्यताप्राप्त विश्वविद्यालय से मानव संसाधन प्रबंधन में विशेषज्ञता के साथ स्नातकोत्तर डिग्री; अथवा किसी मान्यताप्राप्त विश्वविद्यालय /अखिल भारतीय तकनीकी शिक्षा परिषद् द्वारा अनुमोदित संस्था से कार्मिक प्रबंधन अथवा मानव संसाधन प्रबंधन में स्नातकोत्तर डिप्लोमा।
									प्रतिनियुक्ति:- (क) ऐसे अधिकारी जो नियमित आधार पर सदृश पदधारण किए हुए हैं; अथवा ऐसे अधिकारी जिन्होंने पे मैट्रिक्स में लेवल 11 (रु. 67700-208700) में पांच वर्ष की नियमित सेवा की है; और (ख) ऐसे अधिकारी जिनके पास स्तंभ (7) के अधीन क्रम सं. (i) में सीधी भर्ती के लिए विहित अर्हताएं हैं।
*निदेः	। शक् (बिक्री) का पद व	 र्तमान प्		 फक होगा। य	 ाह पद वर्तमान नि	 नेदेशक (बिक्री) की सेवानिवृत्ति/त्याग	 पत्र/आदि पर सेवा के	 समाप्त होने प	
13.	स) के रूप में पुनःपदा निदेशक (स्थापना)	1	लेवल 12 (रु. 78800- 209200)	चयन पद	50 वर्ष	(i) किसी मान्यताप्राप्त विश्वविद्यालय/ अखिल भारतीय तकनीकी शिक्षा परिषद् द्वारा अनुमोदित संस्था से दो वर्ष की अवधि का मास्टर ऑफ विजनेस एडिमिनिस्ट्रेशन (कार्मिक में विशेषज्ञता के साथ); अथवा किसी मान्यताप्राप्त विश्वविद्यालय से मानव संसाधन प्रबंधन में विशेषज्ञता के साथ स्नात्तकोत्तर डिग्री; अथवा किसी मान्यताप्राप्त विश्वविद्याल/ अखिल भारतीय तकनीकी शिक्षा परिषद् द्वारा अनुमोदित संस्था से कार्मिक प्रबंधन अथवा मानव संसाधन प्रबंधन में स्नातकोत्तर डिप्लोमा; और (ii) कार्मिक प्रबंधन के क्षेत्र में दस वर्ष का अनुभव जिसमें से वरिष्ठ पद पर केन्द्रीय/राज्य/संघ राज्य क्षेत्र सरकार या कान्नी/ स्वायत्त निकाय/ पिल्लक सेक्टर उपक्रम/प्रतिष्ठित सरकारी एजेंसी में पांच वर्ष का अनुभव हो।	प्रोन्नित द्वारा जिसके न हो सकने पर प्रतिनियुक्ति द्वारा और दोनों के न हो सकने पर सीधी भर्ती द्वारा	आयु : नहीं शैक्षणिक अर्हताएं: स्तंभ (7) के अधीन क्रम. सं उपदर्शित विस्तार तक	प्रोन्नतिः ऐसे उपनिदेशक (प्रशासन एवं वित्त) जिन्होंने इन विनियमों में पे मैट्रिक्स में लेवल 11 (र. 67700-208700) में पांच वर्ष नियमित सेवा की है: किसी मान्यताप्राप्त विश्वविद्यालय /अखिल भारतीय तकनीकी शिक्षा परिषद् द्वारा अनुमोदित संस्था से दो वर्ष की अवधि का मास्टर ऑफ बिजनेस एडमिनिस्ट्रेशन (कार्मिक में विशेषज्ञता के साथ); अथवा किसी मान्यताप्राप्त विश्वविद्यालय से मानव संसाधन प्रवंधन में विशेषज्ञता के साथ स्नातकोत्तर डिग्री; अथवा किसी मान्यताप्राप्त विश्वविद्यालय /अखिल भारतीय तकनीकी शिक्षा परिषद् द्वारा अनुमोदित संस्था से कार्मिक प्रवंधन आयवा मानव संसाधन प्रवंधन अथवा मानव संसाधन प्रवंधन संसाधन प्रवंधन संसाधन प्रवंधन मों स्नातकोत्तर डिप्लोमा।

14.	निदेशक (लेखा)	1	लेवल 12 (रु.	चयन पद	50 वर्ष	(i) किसी मान्यताप्राप्त विश्वविद्यालय से स्नातक डिग्री	प्रोन्नति द्वारा जिसके न हो	आयु: नहीं	मैट्रिक्स में लेवल 11 (र. 67700-208700) में पांच वर्ष की नियमित सेवा की है; और (ख) ऐसे अधिकारी जिनके पास स्तंभ (7) के अधीन क्रम सं. (i) में सीधी भर्ती के लिए विहित अर्हताएं हैं। प्रोन्नित : ऐसे उपनिदेशक (प्रशासन एवं वित्त)
	(পণ্ডা)		78800- 209200)	44		; (ii) चार्टर्ड अकाउन्टेंट अथवा कॉस्ट एण्ड वर्क्स अकाउन्टेंट अथवा सर्वोर्डिनेट अकांउट सर्विस अकाउन्टेंट अथवा किसी मान्यताप्राप्त विश्वविद्यालय अथवा अखिल भारतीय तकनीकी शिक्षा परिषद् द्वारा अनुमोदित संस्था से मास्टर ऑफ बिजनेस एडिमिनिस्ट्रेशन (वित्त में विशेषज्ञता के साथ); और (iii) लेखा कार्य में दस वर्ष का अनुभव जिसमें से विरुष्ठ पद पर केन्द्रीय/राज्य/संघ राज्य क्षेत्र सरकार या कानूनी/ स्वायत्त निकाय/ पब्लिक सेक्टर उपक्रम/प्रतिष्ठित सरकारी एजेंसी में पांच वर्ष का अनुभव हो।	सकने पर प्रतिनियुक्ति द्वारा और दोनों के न हो सकने पर सीधी भर्ती द्वारा	शैक्षणिक अर्हता: स्तंभ (7) के अधीन क्रम सं. (i) और उपदर्शित सीमा तक	जिन्होंने इन विनियमों के पे मैट्रिक्स में लेवल 11 (रु. 67700-208700) में पांच वर्ष नियमित सेवा की है और जिनके पास किसी मान्यताप्राप्त विश्वविद्यालय या अखिल भारतीय तकनीकी शिक्षा परिषद् द्वारा अनुमोदित संस्था से चार्टर्ड आकाउन्टेंट / काँस्ट अकाउन्टेंट / काँस्ट अकाउन्टेंट / सर्वोर्डिनेट अकांउट सर्विस अकाउन्टेंट / मास्टर ऑफ बिजनेस एडिमिनस्ट्रेशन (वित्त में विशेषज्ञता के साथ) की अर्हताएँ है। प्रितिनयुक्ति :- (क) ऐसे अधिकारी जिन्होंने पे अधिकारी जिन्होंने पे मैट्रिक्स के लेवल 11 (रु. 67700-208700) में पांच वर्ष नियमित सेवा की है; और (ख) ऐसे अधिकारी जिनके पास स्तंभ (7) के अधीन कम सं. (i) व (ii) में सीधी भर्ती के लिए विहित अर्हताएं हैं।
15.	निदेशक (सतर्कता) *	1	लेबल 12 (रु. 78800- 209200)	चयन पद	50 वर्ष	(i) किसी मान्यताप्राप्त विश्वविद्यालय/ अखिल भारतीय तकनीकी शिक्षा परिषद् द्वारा अनुमोदित संस्था से दो वर्ष की अवधि का मास्टर ऑफ विजनेस एडिमिनिस्ट्रेशन (कार्मिक में विशेषज्ञता के साथ); अथवा किसी मान्यताप्राप्त विश्वविद्यालय से मानव संसाधन प्रबंधन में विशेषज्ञता के साथ स्नात्तकोत्तर डिग्री; अथवा किसी मान्यताप्राप्त विश्वविद्यालय/ अखिल भारतीय तकनीकी शिक्षा परिषद् द्वारा अनुमोदित संस्था से कार्मिक प्रबंधन अथवा मानव संसाधन प्रवंधन में स्नातकोत्तर डिप्लोमा; और (ii) कार्मिक प्रवंधन/ सतर्कता के क्षेत्र में दस वर्ष का अनुभव जिसमें से वरिष्ठ पद पर केन्द्रीय/राज्य/संघ राज्य क्षेत्र सरकार या कान्नी/ स्वायत्त निकाय/ पब्लिक सेक्टर	प्रोन्नित द्वारा जिसके न हो सकने पर प्रतिनियुक्ति द्वारा और दोनों के न हो सकने पर सीधी भर्ती द्वारा	आयु : नहीं शैक्षणिक अर्हताएं: स्तंभ (7) के अधीन क्रम. सं (i) पर उपदर्शित विस्तार तक	प्रोन्नति: ऐसे उपनिदेशक (प्रशासन एवं वित्त) जिन्होंने इन विनियमों में पे मैट्रिक्स में लेवल 11 (रु. 67700-208700) में पांच वर्ष नियमित सेवा की है: (i) किसी मान्यताप्राप्त विश्वविद्यालय /अखिल भारतीय तकनीकी शिक्षा परिषद् द्वारा अनुमोदित संस्था से दो वर्ष की अवधि का मास्टर ऑफ विजनेस एडमिनिस्ट्रेशन (कार्मिक में विशेषज्ञता के साथ); अथवा किसी मान्यताप्राप्त विश्वविद्यालय से मानव संसाधन प्रबंधन में विशेषज्ञता के साथ स्नातकोत्तर डिग्री; अथवा किसी मान्यताप्राप्त विश्वविद्यालय /अखिल भारतीय तकनीकी शिक्षा परिषद् द्वारा अनुमोदित संस्था से कार्मिक प्रबंधन संस्था से कार्मिक प्रबंधन संस्था से कार्मिक प्रवंधन

* 	शक (विदेशी भाषा) व	ा पद व ं	र्नमान पदश्वारी हे	त व्यैक्तिक	होगा। यह पद व	उपक्रम/प्रतिष्ठित सरकारी एजेंसी में पांच वर्ष का अनुभव हो। र्तमान निदेशक (विदेशी भाषा) की से	वानिवत्ति/त्यागपत्र/अ	दि पर सेवा वे	अथवा मानव संसाधन प्रबंधन में स्नातकोत्तर डिप्लोमा। प्रितिनियुक्ति:- (क) ऐसे अधिकारी जो नियमित आधार पर सदृश पदधारण किए हुए हैं; अथवा ऐसे अधिकारी जिन्होंने पे मैट्रिक्स में लेवल 11 (रु. 67700-208700) में पांच वर्ष की नियमित सेवा की है; और (ख) ऐसे अधिकारी जिनके पास स्तंभ (7) के अधीन क्रम सं. (i) में सीधी भर्ती के लिए विहित अर्हताएं हैं।
(सतर्व 16.	हेता) के रूप में पुनःपव उप निदेशक (हिंदी)	2 2	किया जाएगा। लेवल 11 (रु. 67700- 208700)	चयन पद	40 वर्ष	(i) किसी मान्यताप्राप्त विश्वविद्यालय से हिंदी में मास्टर डिग्री/स्नातकोत्तर डिग्री या समतुल्य जिसमें डिग्री स्तर पर अंग्रेजी एक विषय के रूप में रहा हो; या किसी मान्यताप्राप्त विश्वविद्यालय से अंग्रेजी में मास्टर डिग्री/स्नातकोत्तर डिग्री या समतुल्य जिसमें डिग्री स्तर पर हिंदी एक विषय के रूप में रहा हो; या किसी मान्यताप्राप्त विश्वविद्यालय से किसी भी विषय में मास्टर डिग्री/स्नातकोत्तर डिग्री या समतुल्य जिसमें डिग्री स्तर पर हिंदी और अंग्रेजी एक विषय के रूप में रहा हो; या किसी मान्यताप्राप्त विश्वविद्यालय से किसी भी विषय में मास्टर डिग्री/स्नातकोत्तर डिग्री या समतुल्य जिसमें अंग्रेजी/हिंदी माध्यम रहा हो और डिग्री स्तर पर हिंदी/अंग्रेजी एक विषय के रूप में रहा हो; और डिग्री स्तर पर हिंदी/अंग्रेजी एक विषय के रूप में रहा हो; और (ii) हिंदी में शब्दावली कार्य का पाँच वर्ष का अनुभव और/या तकनीकी या वैज्ञानिक साहित्य का अधिमानत: अंग्रेजी से हिंदी या विपर्ययेन अनुवाद	प्रोन्नित द्वारा जिसके न हो सकने पर प्रतिनियुक्ति द्वारा और दोनों के न हो सकने पर सीधी भर्ती द्वारा	लागू नहीं होता	प्रोम्नति: ऐसे सहायक निदेशक (हिंदी) जिन्होंने इन विनियमों में पे मैट्रिक्स के लेवल 10 (रु. 56100- 177500) में पांच वर्ष नियमित सेवा की है। प्रतिनियुक्ति: (क)(i) ऐसे अधिकारी जिन्होंने नियमित आधार पर सदृश पदधारण किए हुए हैं; (ii) ऐसे अधिकारी जिन्होंने पे मैट्रिक्स के लेवल -10 (रु. 56100-177500) में पांच वर्ष की नियमित सेवा की है; और (ख) ऐसे अधिकारी जिनके पास स्तंभ (7) के अधीन क्र.सं. (i) पर सीधी भर्ती हेतु विहित शैक्षिक अर्हताएं हैं।
17.	उप निदेशक (मार्कटिंग एवं उपभोक्ता मामले/ प्रकाशन/ पुस्तकालय)	12	लेवल 11 (रु. 67700- 208700)	चयन पद	40 वर्ष	उप निदेशक (मार्केटिंग एवं उपभोक्ता मामले) के लिए: (i) किसी मान्यताप्राप्त विश्वविद्यालय/ संस्था से मास्टर ऑफ बिजनेस एडमिनिस्ट्रेशन (मार्केटिंग) या जनसंचार में मास्टर डिग्री या स्नातकोत्तर डिप्लोमा या सोशल वर्क में मास्टर डिग्री या स्नातकोत्तर डिप्लोमा; और (ii) केंद्रीय सरकार/राज्य सरकार/ संघ राज्य क्षेत्र सरकार/ संघ राज्य क्षेत्र सरकार/ सांविधिक/स्वायत्त निकाय/पब्लिक सेक्टर उपक्रम/ प्रतिष्ठित सरकारी एजेंसी में मार्केटिंग/जनसंचार /सोशल	प्रोन्नित द्वारा जिसके न हो सकने पर प्रतिनियुक्ति द्वारा और दोनों के न हो सकने पर सीधी भर्ती द्वारा	लागू नहीं होता	प्रोक्षति: ऐसे सहायक निदेशक (मार्केटिंग एवं उपभोक्ता मामले/ प्रकाशन/ पुस्तकालय) जिन्होंने इन विनियमों में पे मैट्रिक्स में लेवल 10 (रु. 56100-177500) में पांच वर्ष नियमित सेवा की है। प्रतिनियुक्ति: (क) (i) ऐसे अधिकारी जो नियमित आधार पर सदृश पदधारण किए हुए हैं; अथवा; (ii) ऐसे अधिकारी जिन्होंने पे मैट्रिक्स के लेवल 10 (रु.

_									
						वर्क के क्षेत्र में पाँच वर्ष का अनुभव। उप निदेशक (प्रकाशन) के लिए: (i) किसी मान्यताप्राप्त विश्वविद्यालय से विज्ञान अथवा कला में बैचलर डिग्री; (ii) किसी मान्यताप्राप्त संस्था से मुद्रण प्रौद्योगिकी/प्रकाशन में डिप्लोमा; और (iii)तकनीकी एवं वैज्ञानिक प्रकाशनों के किसी सु-स्थापित प्रकाशन / मुद्रण गृह में जिम्मेदार हैसियत से कम से कम 5 वर्ष का अनुभव केंद्रीय सरकार/ राज्य सरकार/ संघराज्य क्षेत्र सरकार/ एजेंसी में हो। उपनिदेशक (पुस्कालय) के लिए: (i) किसी मान्यताप्राप्त विश्वविद्यालय या संस्था से पुस्कालय और सूचना विज्ञान में मास्टर डिग्री (स्नातकोत्तर डिग्री); अथवा किसी मान्यताप्राप्त विश्वविद्यालय या संस्था से पुस्कालय और सूचना विज्ञान में सातकोत्तर डिप्लोमा; और (ii) केंद्रीय सरकार/ राज्य सरकार/ पब्लक सेक्टर उपक्रम/ स्वायत्त निकाय/ किसी मान्यताप्राप्त किसी मान्यताप्राप्त विश्वविद्यालय/ स्वायत्त किसी मान्यताप्राप्त विश्वविद्यालय/			56100-177500) में पाँच वर्ष की नियमित सेवा की है; और (ख) ऐसे अधिकारी जिनके पास संबद्ध शाखा में स्तंभ (7) के अधीन सीधी भर्ती के लिए विहित शैक्षिक अर्हताएँ हैं।
18.	उपनिदेशक (प्रशासन एवं वित्त)	11	लेवल 11 (रु. 67700- 208700)	चयन पद	40 वर्ष	वर्ष का अनुभव हो। वांछनीय:कंप्यूटर उपयोजन में डिप्लोमा। उप निदेशक (प्रशासन) के लिए: (i) किसी मान्यताप्राप्त विश्वविद्यालय/ अखिल भारतीय तकनीकी शिक्षा परिषद् द्वारा अनुमोदित संस्था से दो वर्ष की अवधि का मास्टर ऑफ विजनेस एडिमिनिस्ट्रेशन (कार्मिक में विशेषज्ञता के साथ); अथवा किसी मान्यताप्राप्त विश्वविद्यालय अथवा अखिल भारतीय तकनीकी शिक्षा परिषद् द्वारा अनुमोदित संस्था से दो वर्ष की अवधि का कार्मिक प्रबंधन/मानव संसाधन प्रबंधन में स्नातकोत्तर डिग्री या स्नाकोत्तर डिप्लोमा; अथवा किसी मान्यताप्राप्त विश्वविद्यालय से विधि में डिग्री/विधि स्नातक; और (ii) कार्मिक प्रबंधन के क्षेत्र में आठ वर्ष का अनुभव जिस में से पांच वर्ष का अनुभव केंद्रीय/राज्य/संघ राज्य क्षेत्र सरकार या सांविधिक/स्वायत्त	प्रोन्नति द्वारा जिसके न हो सकने पर प्रतिनियुक्ति द्वारा और दोनों के न हो सकने पर सीधी भर्ती द्वारा	लागू नहीं होता	प्रोज्ञति: ऐसे सहायक निदेशक (प्रशासन और वित्त) जिन्होंने इन विनियमों में पे मैट्रिक्स में लेवल 10 (रु. 56100- 177500) में पांच वर्ष नियमित सेवा की हो: प्रतिनियुक्ति: (क) ऐसे अधिकारी जो नियमित आधार पर सदृश पदधारण किए हुए हैं; अथवा ऐसे अधिकारी जिन्होंने पे मैट्रिक्स में लेवल 10 (रु. 56100-177500) में पाँच वर्ष नियमित सेवा की है और जिनके पास प्रशासन एवं वित्त के क्षेत्र का पांच वर्ष का अनुभव हो; और (ख) ऐसे पदधारी जिनके पास संबद्ध शाखा में स्तंभ (7) के अधीन सीधी भर्ती के लिए विहित शैक्षिक अर्हताएँ हैं।

						निकाय/ पब्लिक सेक्टर उपक्रम/प्रतिष्ठित सरकारी एजेंसी में वरिष्ठ पद पर हो। उप निदेशक (वित्त) (i) किसी मान्यताप्राप्त विश्वविद्यालय से बैचलर डिग्री; (ii) चार्टर्ड अकाउन्टेंट /कोस्ट एण्ड वर्क्स अकाउन्टेंट /			
						सबोर्डिनेट अकाउंट्स सर्विस अकाउन्टेंट / मास्टर ऑफ बिजनेस एडमिनिस्ट्रेशन (वित्त में विशेषज्ञता सहित); (iii) अकाउंट के काम में आठ साल का अनुभव, जिसमें से पांच वर्ष वरिष्ठ पद पर केंद्रीय/राज्य/ संघ			
						सरकार या सांविधिक / स्वायत्त निकाय / पब्लिक सेक्टर के उपक्रम / प्रतिष्ठित सरकारी एजेंसी में हों।			
19.	सहायक निदेशक (हिंदी)	2	लेवल-10 (रु. 56100- 177500)	चयन पद	35 वर्ष	(i) किसी मान्यताप्राप्त विश्वविद्यालय से हिंदी में मास्टर डिग्री/स्नातकोत्तर डिग्री या समतुल्य जिसमें डिग्री स्तर पर अंग्रेजी एक विषय के रूप में रहा हो; या किसी मान्यताप्राप्त विश्वविद्यालय से अंग्रेजी में मास्टर डिग्री/स्नातकोत्तर डिग्री या समतुल्य जिसमें डिग्री स्तर पर हिंदी एक विषय के रूप में रहा हो; या किसी मान्यताप्राप्त विश्वविद्यालय से किसी भी विषय में मास्टर डिग्री/स्नातकोत्तर डिग्री या समतुल्य जिसमें डिग्री स्तर पर हिंदी और अंग्रेजी एक विषय के रूप में रहा हो; या किसी मान्यताप्राप्त विश्वविद्यालय से किसी भी विषय में मास्टर डिग्री/स्नातकोत्तर डिग्री या समतुल्य जिसमें अंग्रेजी/हिंदी माध्यम रहा हो और डिग्री स्तर पर हिंदी/अंग्रेजी एक विषय के रूप में रहा हो; या समतुल्य जिसमें अंग्रेजी/हिंदी माध्यम रहा हो और डिग्री स्तर पर हिंदी/अंग्रेजी एक विषय के रूप में रहा हो; या (ii) केंद्रीय सरकार/राज्य सरकार/ संघ राज्य क्षेत्र सरकार या सांविधिक/स्वायत्त निकाय/ पब्लिक सेक्टर उपक्रम/ प्रतिष्ठित सरकारी एजेंसी में हिंदी में शब्दावली कार्य और/या अंग्रेजी से हिंदी या विपर्ययेन अनुवाद कार्य का पाँच वर्ष का अनुभव	(i) 50% पद प्रोन्निति द्वारा जिसके न हो सकने पर प्रतिनियुक्ति द्वारा दोनों के न हो सकने पर सीधी भर्ती द्वारा (i) 50% पद सीधी भर्ती द्वारा	आयु : नहीं शैक्षणिक अर्हताएं: स्तंभ (7) के अधीन क्रम. सं उपदर्शित विस्तार तक	प्रोन्नतिः ऐसे वरिष्ठ अनुवादक (हिंदी) जिन्होंने इन विनियमों में पे मैट्रिक्स में लेवल-7 (रु 44900-142400) में पांच वर्ष की नियमित सेवा की है; और (ii) ऐसे अभ्यर्थी जिनके पास स्तंभ (7) के अधीन सीधी भर्ती के लिए विहित शैक्षिक अर्हताएँ हैं। प्रतिनियुक्तिः (क) ऐसे अधिकारी जो नियमित आधार पर सद्दश्य पदधारण किए हुए हैं; अथवा ऐसे अधिकारी जिन्होंने पे मैट्रिक्स में लेवल-8 (रु 47600-151100) में पाँच वर्ष नियमित सेवा की है; (ख) ऐसे अधिकारी जिनके पास स्तंभ (7) के अधीन क्रम.सं. (i) पर प्रतिनियुक्ति के लिए विहित शैक्षणिक अर्हताएँ हैं।
20.	सहायक निदेशक (मार्केटिंग एवं उपभोक्ता मामले/ प्रकाशन/ पुस्कालय)	2	लेवल-10 (रु. 56100- 177500)	लागू नहीं होता	35 वर्ष	उप निदेशक (मार्केटिंग एवं उपभोक्ता मामले) के लिए: (i) किसी मान्यताप्राप्त विश्वविद्यालय/ संस्था से मास्टर ऑफ विजनेस एडमिनिस्ट्रेशन (मार्केटिंग) या जनसंचार में मास्टर डिग्री या स्नातकोत्तर डिप्लोमा या सोशल वर्क में मास्टर डिग्री या स्नातकोत्तर डिप्लोमा; और (ii) केंद्रीय सरकार/ राज्य	सीधी भर्ती द्वारा	लागू नहीं होता	लागू नहीं होता

सरकार/ सांविधिक/स्वायत्त निकाय / पब्लिक सेक्टर उपक्रम/प्रतिष्ठित सरकारी एजेंसी में मार्केटिंग/जनसंचार /सोशल वर्किंग के क्षेत्र में पाँच वर्ष का अनुभव। उप निदेशक (प्रकाशन) के लिए: (i) किसी मान्यताप्राप्त विश्वविद्यालय से विज्ञान अथवा कला में बैचलर डिग्री; (ii) किसी मान्यताप्राप्त संस्था से मद्रण प्रौद्योगिकी/प्रकाशन में	निकाय / पब्लिक सेक्टर उपक्रम/प्रतिष्ठित सरकारी एजेंसी में मार्केटिंग/जनसंचार /सोशल वर्किंग के क्षेत्र में पाँच वर्ष का अनुभव। उप निदेशक (प्रकाशन) के लिए: (i) किसी मान्यताप्राप्त विश्वविद्यालय से विज्ञान अथवा कला में बैचलर डिग्री; (ii) किसी मान्यताप्राप्त संस्था से मुद्रण प्रौद्योगिकी/प्रकाशन में डिप्लोमा; और (iii)तकनीकी एवं वैज्ञानिक प्रकाशनों के किसी सु-स्थापित प्रकाशन / मुद्रण गृह में
हिल्लोमा, और ((ii)कर्कारिकी एवं वैज्ञानिक प्रकारनों के किसी मु-स्थापित प्रकारने में किसी मु-स्थापित प्रकारने में किसी मु-स्थापित प्रकारने में किसी मु-स्थापित प्रकारने में किसी मु-स्थापित सें का उत्तर में का अतुभव दिक्षीय सारकार शाविधिकः। स्वायक विकार पालिकक सेक्टर उपक्रमा प्रविधिक स्वायक विकार पालिकक सेक्टर उपक्रमा प्रविधिक स्वायक वोर सुकता विज्ञान में सारकार दिखी साम्यवाप्रापत विश्वविद्यालय या संस्था से पुरकारव विज्ञान अथवा पुरकारव और सुकता विज्ञान में सारकार दिखीसा, और ((i) कैदीय सारकार राज्य सरकार परिकार सेक्टर उपक्रमा स्वायक विज्ञान में सारकार दिख्यीसा, और ((ii) कैदीय सरकार राज्य सरकार परिकार विज्ञान से सारकार दिख्यीसा, और ((ii) कैदीय सरकार राज्य सरकार परिकार किसी पालवाप्रापत विज्ञानिक सेविधालय संख्यान के अधीत विज्ञान किसी पालवाप्रापत विज्ञानिक सेविधालय संख्यान के अधीत विज्ञान सरकार परिकार सेविधालय संख्यान के अधीत विज्ञान सरकार परिकार सेविधालय संख्यान के अधीत विज्ञान पालीव तकत्विधालय संख्यान के अधीत विज्ञान पालीव तकत्विधि सिता स्थान के अधीत विज्ञान सरकार स्थान किसी पालवाप्रापत विश्वविद्यालय संख्यान केविधालय संख्यान अधीति संख्या संख्यान केविधालय संख्यान अधीति स्थालय संख्यान केविधालय संख्यान अधीति संख्या संख्यान केविधालय संख्यान अधीति संख्या संख्यान केविधालय संख्यान संख्यान संख्यान विज्ञान या सेविचलर संख्यान अध्याज अधिकार सिता स्वायन विज्ञान या सेविचलर संख्यान अध्याज अधिकार सिता स्वायन विज्ञान या सेविचलर संख्यान अधीति संख्या संख्यान सेविचलर संख्यान अधीति संख्या संख्यान विज्ञान विज्ञान संख्यान संख्यान विज्ञान संख्यान संख्यान सेविचलर संख्यान अध्याज अधिकार सिता सिता सिता स्वायन विज्ञान संख्यान संख्यान सेविचलर संख्यान अधीति संख्या संख्यान संख्यान सेविचलर संख्यान अध्याज अधिकार संख्यान अधीति संख्या सिता स्वायन विज्ञान सेविचलर संख्यान अध्याज अधिकार संख्यान अधीति संख्यान सिता स्वायन सिता स्वयान सिता सिता सिता सिता सिता सिता सिता सिता	कम 5 वर्ष का अनुभव विसमें से 5 वर्ष का अनुभव होतीय सरकार/ राज्य सरकार/ संविधिकः स्वायत निकार/ पिक्रित सरकारी एजेंसी में हो। उपनिश्यक (पुरकालय) के लिए: (i) किसी मान्यताप्राप्त विश्वविद्यालय या संस्था से पुरकालय विज्ञान अथवा पुरकालय विज्ञान में सान्यताप्राप्त विज्ञाविद्यालय गा संस्था से पुरकालय के स्वायन से स्वायत निकार/ किसी पुरतकालय में कम से कम पांच वर्ष का अनुभव हो। बाह्मियकंप्यूरर उपयोजन में हिजोमा। सहायक निदेशक (प्रयासन एवं विज्ञ) विज्ञाविद्यालय से विज्ञाविद्यालय से स्वायताप्राप्त विश्वविद्यालय से स्वायताप्तिद्यालय से सेविद्यालय से सेविद
किसी मान्यताप्राप्त सीधी भर्ती द्वारा डिग्री है। विश्वविद्यालय अथवा अखिल । प्रतिनियुक्तिः (क) ऐसे	किसी मान्यताप्राप्त विश्वविद्यालय अथवा अखिल भारतीय तकनीकी शिक्षा परिषद् द्वारा अनुमोदित संस्था से दो वर्ष की अविध का कार्मिक प्रबंधन/ मानव संसाधन प्रबंधन में स्नातकोत्तर डिग्री/ स्नाकोत्तर डिप्लोमा; अथवा किसी मान्यताप्राप्त विश्वविद्यालय से विधि में डिग्री/विधि स्नातक; और (ii) केंद्रीय/राज्य/संघ राज्य क्षेत्र सरकार या मांविधिक/म्वायन स्तंभ (7) के अधीन स्तंभ (7) के अधीन

			<u> </u>	1	ı				AG- 2-5-44
						निकाय/ पब्लिक सेक्टर उपक्रम/प्रतिष्ठित सरकारी एजेंसी में सुसंगत क्षेत्र में तीन वर्ष का अनुभव।			शैक्षिक अर्हताएँ हैं।
						सहायक निदेशक (वित्त): (i) चार्टर्ड अकाउन्टेंट/ कॉस्ट एण्ड वर्क्स अकाउन्टेंट/ सर्वेसि अकाउन्टेंट/ किसी मान्यताप्राप्त विश्वविद्यालय अथवा अखिल भारतीय तकनीकी शिक्षा परिषद् द्वारा अनुमोदित संस्था से मास्टर ऑफ बिजनेस एडमिनिस्ट्रेशन (बित्त में विशेषज्ञता के साथ); और (ii) केंद्रीय/राज्य/संघ राज्य क्षेत्र सरकार या सांविधिक/स्वायत्त निकाय/ पब्लिक सेक्टर उपक्रम/प्रतिष्ठित सरकारी एजेंसी में सुसंगत क्षेत्र में तीन वर्ष का अनुभव।			
-	ख पद					C: 2		^-	
22.	पर्यवेक्षक (कम्प्यूटर एडेड डिजाइन)	18	लेबल-7 (रु 44900- 142400)	चयन पद	लागू नहीं होता	लागू नहीं होता	प्रोन्नति द्वारा	लागू नहीं होता	प्रोन्नतिः ऐसे सहायक (कम्प्यूटर एडेड डिजाइन) जिन्होंने इन विनियमों के पे मैट्रिक्स में लेवल-6 (रु 35400-112400) में पांच वर्ष की नियमित सेवा की है।
23.	अनुभाग अधिकारी	113	लेवल-7 (रु 44900- 142400)	चयन पद	30 वर्ष	किसी मान्यताप्राप्त विश्वविद्यालय/ अखिल भारतीय तकनीकी शिक्षा परिषद् द्वारा अनुमोदित संस्था से दो वर्ष की अवधि का मास्टर ऑफ विजनेस एडमिनिस्ट्रेशन (कार्मिक/वित्त विशेज्ञता सहित);अथवा किसी मान्यताप्राप्त विश्वविद्यालय/ अखिल भारतीय तकनीकी शिक्षा परिषद् द्वारा अनुमोदित संस्था से दो वर्ष की अवधि का कार्मिक प्रबंधन/मानव संसाधन प्रबंधन/ वित्त में स्नातकोत्तर डिग्री या स्नातकोत्तर डिप्लोमा।	(i) 75% पद प्रोन्नति द्वारा; और (ii) 25% पद सीमित विभागीय प्रतियोगिता परीक्षा द्वारा जिसके न हो सकने पर प्रतिनियुक्ति द्वारा और दोनों के न हो सकने पर सीधी भर्ती द्वारा।	लागू नहीं होता	प्रोन्नतिः ऐसे सहायक अनुभाग अधिकारी जिन्होंने इन विनियमों के पे मैट्रिक्स में लेवल 6 (रु 35400-112400) में पांच वर्ष की नियमित सेवा की है और जिन्होंने ऑफिस मैनुअल टेस्ट उत्तीर्ण किया हो। सीमित विभागीय प्रतियोगिता परीक्षा के माध्यम सेः ऐसे सहायक अनुभाग अधिकारी या निजी सहायक जिन्होंने इन विनियमों में पे मैट्रिक्स में लेवल 6 (रु 35400-112400) में तीन वर्ष नियमित सेवा की है और जिन्होंने ऑफिस मैनुअल टेस्ट उत्तीर्ण किया हो। प्रतिनियुक्तिः (क) (i) ऐसे व्यक्ति जो नियमित आधार पर सदृश्य पदधारण किए हुए हैं; या (ii) पे मैट्रिक्स में लेवल 6 (रु 35400-112400) में ऐसे अभ्यर्थी जिन्होंने तीन वर्ष की नियमित सेवा की है। (ख) ऐसे अधिकारी जिनके पास स्तंभ (7) के अधीन सीधी भर्ती के लिए विहित अर्हताएँ हैं।
	येक श्रेणी:- पांच वर्ष जायेगा।	की निय	मित सेवा वाले	अनुभाग आ	धिकारी को पे मैी	ट्रेक्स में लेवल - 8 में सातवें केंद्रीय	वेतन आयोग की शिफ	जिरिशों के अनु	सार अकृत्यिक श्रेणी- I प्रदान
24.	निजी सचिव	85	लेवल-7 (रु 44900-	चयन पद	लागू नहीं होता	लागू नहीं होता	(i) 75% पद प्रोन्नति द्वारा;	लागू नहीं होता	प्रोन्नति: ऐसे निजी सहायक जिन्होंने इन विनियमों में पे मैट्रिक्स में

अकृत्टि जायेग		िकी निय	142400)	निजी सचि	व को पे मै	ोट्रिक्स	में लेवल- 8 में सातवें केंद्रीय वेतन ः	और (ii) 25% पद सीमित विभागीय प्रतियोगिता परीक्षा के आधार पर	के अनुसार उ	लेवल 6 (रु 35400- 112400) में पांच वर्ष नियमित सेवा की है और जिन्होंने ऑफिस मैनुअल टेस्ट उत्तीर्ण किया हो। सीमित विभागीय प्रतियोगिता परीक्षा के माध्यम से: ऐसे निजी सहायक जिन्होंने इन विनियमों में पे मैट्रिक्स में लेवल 6 (रु 35400- 112400) में तीन वर्ष नियमित सेवा की है और जिन्होंने ऑफिस मैनुअल टेस्ट उत्तीर्ण किया हो।
जायग	Ш									
25.	पुस्तकालयाध्यक्ष	5	लेबल-7 (रु.44900- 142400)	चयन पद	30 वर्ष		किसी मान्यताप्राप्त विश्वविद्यालय से पुस्तकालय विज्ञान में मास्टर डिग्री; या किसी मान्यताप्राप्त विश्वविद्यालय से पुस्कालय और सूचना विज्ञान में मास्टर डिग्री; या किसी मान्यताप्राप्त विश्वविद्यालय से पुस्तकालय विज्ञान में डिग्री; या किसी	प्रोन्नित द्वारा जिसके न हो सकने पर प्रतिनियुक्ति द्वारा और दोनों के न हो सकने पर सीधी भर्ती द्वारा	लागू नहीं होता	प्रोन्नतिः ऐसे उपपुस्तकालयाध्यक्ष जिन्होंने इन विनियमों में पे मैट्रिक्स में लेवल-6 (रु. 35400 - 142400) में तीन वर्ष नियमित सेवा की है।
							मान्यताप्राप्त विश्वविद्यालय से पुस्तकालय और सूचना विज्ञान में डिग्री ।			प्रतिनियुक्तिः (क) (i) ऐसे व्यक्ति जो नियमित आधार पर सदृश्य पदधारण किए हुए हैं; या (ii) पे मैट्रिक्स में लेवल-6 (रु. 35400-112400) में
										ऐसे अभ्यर्थी जिन्होंने तीन वर्ष नियमित सेवा की है; (ख) ऐसे अधिकारी जिनके पास स्तंभ (7) के अधीन सीधी भर्ती के लिए विहित शैक्षिक अर्हताएं हैं।
26.	वरिष्ठ अनुवादक (हिंदी)	2	लेवल-7 (रु.44900- 142400)	अचयन पद	लागू होता	नहीं	लागू नहीं होता	प्रोन्नति द्वारा	लागू नहीं होता	प्रोन्नतिः ऐसे किनष्ठ अनुवादक (हिंदी) जिन्होंने इन विनियमों में पे मैट्रिक्स में लेवल-6 (रु. 35400- 112400) में तीन वर्ष नियमित सेवा की है।
27.	उपपुस्तका- लयाध्यक्ष	10*	लेवल-6 (रु.35400- 112400)	अचयन पद	लागू होता	नहीं	किसी मान्यताप्राप्त विश्वविद्यालय से पुस्तकालय विज्ञान या पुस्तकालय और सूचना विज्ञान में मास्टर डिग्री।	प्रोन्नति द्वारा जिसके नहो सकने पर प्रतिनियुक्ति द्वारा	लागू नहीं होता	प्रोन्नतिः ऐसे पुस्तकालय सहायक जिन्होंने इन विनियमों में पे मैट्रिक्स में लेवल-5 (रु. 29200- 92300) में छह वर्ष नियमित सेवा की है।
										प्रतिनियुक्तिः (क) ऐसे अभ्यर्थी जो नियमित आधार पर सदृश्य पदधारण किए हुए हैं; तथा (ख) ऐसे अधिकारी जिनके पास स्तंभ-7 के अधीन सीधी भर्ती के लिए विहित
										शैक्षिक अर्हताएं हैं।
*c -} ; -	 	<u> </u>	 बग्रज के ए॰एए -))	ज्ञाा∘च्य∘र :	भी ग	हायक पुस्तकालयाध्यक्ष के दोनों पद	 ਜ਼ਿਲ੍ਹ ਕਮੀ ਕੇਵਰ ਜੇਂਦੇ	<u>ع به عدد س</u> د	
				_						
28.	पर्यवेक्षक (रिप्रोग्राफी)	4	लेवल-6 (रु. 35400- 112400)	अचयन पद	लागू होता	नहीं	लागू नहीं होता	प्रोन्नति द्वारा	लागू नहीं होता	प्रोन्नति: ऐसे वरिष्ठ ऑपरेटर जिन्होंने इन विनियमों में पे मैट्रिक्स के लेवल-5 (रु. 29200-

									92300) में पाँच वर्ष की नियमित सेवा की है।
29.	सहायक अनुभाग अधिकारी	208	लेवल-6 (रु. 35400- 112400)	अचयन पद	30 वर्ष	(i) किसी मान्यताप्राप्त विश्वविद्यालय से बैचलर डिग्री या समतुल्य; और (ii) कंप्यूटर प्रवीणता परीक्षा: अभ्यर्थी कम से कम राष्ट्रीय कौशल अर्हक रुपरेखा के लेवल-6 में प्रवीण होना चाहिए। यह परीक्षण अर्हक प्रकृति की होगी; और (iii) महानिदेशक द्वारा किए गए विनिश्चय के अनुसार, कंप्यूटर प्रवीणता में अर्हता कौशल परीक्षण आयोजित की जाएगी।	75% पद प्रोन्नति द्वारा और 25% पद सीधी भर्ती द्वारा	लागू नहीं होता	प्रोन्नतिः ऐसे वरिष्ठ सचिवालय सहायक जिन्होंने इन विनियमों में पे मैट्रिक्स में लेवल-4 (रु. 25500-81100) में दस वर्ष नियमित सेवा की है।
30.	निजी सहायक	115	लेवल-6 (रु. 35400- 112400)	अचयन पद	30 वर्ष	(क) किसी मान्यताप्राप्त विश्वविद्यालय से डिग्री; और (ख) कंप्यूटर प्रवीणता परीक्षा: अभ्यर्थी कम से कम राष्ट्रीय कौशल अर्हक रुपरेखा (एमएसक्यूएफ) के लेवल-6 में प्रवीण होना चाहिए। यह परीक्षण अर्हक प्रकृति की होगी; और (ग) अभ्यर्थी का आशुलिप परीक्षण में सात मिनट तक सौ शब्द अंग्रेजी या हिंदी में श्रुतिलेखन होगा जिसे पैंतालिस मिनट (अंग्रेजी श्रुतिलेखन) और साठ मिनट में (हिंदी श्रुतिलेखन) में प्रतिलेखन करना होगा और कंप्यूटर का ज्ञान अपेक्षित होगा। दृष्टि बाधित ऐसे उम्मीदवार, जिनकी निःशक्तता चालीस प्रतिशत और इससे अधिक हो, उन्हें अंग्रेजी आशुलिपि परीक्षण के प्रतिलेखन के लिए 70 मिनट और हिंदी आशुलिपि परीक्षण के प्रतिलेखन के लिए 70 मिनट और हिंदी आशुलिपि परीक्षण के प्रतिलेखन के लिए 90 मिनट दिए जाएंगे। अनुमेय गलतियाँ 5 प्रतिशत। यदि विज्ञापित रिक्तियों के अनुसार किसी भी प्रवर्ग में अर्हित अभ्यर्थी (अर्थात् 5 प्रतिशत गलतियों के साथ) की पर्याप्त संख्या उपलब्ध नहीं होती है, तो अनुमेय गलतियों में 10 प्रतिशत शिथिल की जा सकती हैं।	75% पद प्रोन्नति द्वारा और 25% पद सीधी भर्ती द्वारा	लागू नहीं होता	प्रोन्नति: इन विनियमों में पे मैट्रिक्स में लेवल-4 (रु. 25500-81100) में दस वर्ष की नियमित सेवा के साथ आशुलिपिक और जिसने सौ शब्द प्रति मिनट में शार्टहैंड टेस्ट एवं स्टाइल मैनुअल टेस्ट पास किया हो।
31.	सहायक (कम्प्यूटर एडिड डिजाइन)	2	लेवल-6 (रु 35400- 112400)	लागू नहीं होता	लागू नहीं होता	ऑटों कैड में 5 वर्ष के अनुभव सिंहत विज्ञान में बैचलर डिग्री और अंग्रेजी में प्रैस-प्रूफ पठन, टिपोग्राफी एवं सुसंगत प्रैस कार्य में कार्यसाधक ज्ञान; या ऑटो कैड एवं सुसंगत विषय में ड्राफ्टमैनशीप में 5 वर्ष के अनुभव सिंहत विज्ञान में बैचलर डिग्री; या ऑटो कैड एवं सुसंगत विषय में ड्राफ्टमैनशीप में 5 वर्ष के अनुभव सिंहत सिविल/ मैकेनिकल/ इलैक्ट्रिकल इंजीनियरिंग में डिप्लोमा	सीधी भर्ती द्वारा	लागू नहीं होता	लागू नहीं होता

_									
32.	कनिष्ठ अनुवादक (हिंदी)	6	लेबल-6 (रु 35400- 112400)	लागू नहीं होता	27 वर्ष	(i) किसी मान्यताप्राप्त विश्वविद्यालय से हिंदी में मास्टर डिग्री/क्षातकोत्तर डिग्री जिसमें डिग्री स्तर पर अंग्रेजी एक विषय के रुप में रहा हो; या किसी मान्यताप्राप्त विश्वविद्यालय से अंग्रेजी में मास्टर डिग्री/ स्नातकोत्तर डिग्री जिसमें डिग्री स्तर पर हिंदी एक विषय के रुप में रहा हो; या किसी मान्यताप्राप्त विश्वविद्यालय से किसी भी विषय में मास्टर डिग्री/क्षातकोत्तर डिग्री जिसमें हिंदी और अंग्रेजी एक विषय के रुप में रहा हो; या किसी मान्यताप्राप्त विश्वविद्यालय से किसी भी विषय में मास्टर डिग्री/क्षातकोत्तर डिग्री जिसमें अंग्रेजी/हिंदी माध्यम और डिग्री स्तर पर हिंदी/अंग्रेजी एक विषय के रूप में रहा हो; या (ii) हिंदी से अंग्रेजी और इसके विपर्ययेन अनुवाद में डिप्लोमा या सर्टिफिकेट कोर्स; या हिंदी में शब्दावली संबंधी कार्य या विशेषतः तकनीकी या वैज्ञानिक साहित्य का अधिमानतः अंग्रेजी से हिंदी में अनुवाद या इसके विपर्ययेन में दो वर्ष का अनुभव।	सीधी भर्ती द्वारा	लागू नहीं होता	लागू नहीं होता
						जगुमना			
समूह	'ग' पद		1	•	1				
33.	वरिष्ठ ऑपरेटर	3	लेवल-5 (रू 29200- 92300)	अचयन पद	लागू नहीं होता	लागू नहीं होता	प्रोन्नति द्वारा	लागू नहीं होता	प्रोन्नतिः ऐसे सहायक ऑपरेटर जिन्होंने इन विनियमों में पे मैट्रिक्स में लेवल-4 (रु 25500- 81100) में छह वर्ष की नियमित सेवा की है।
34.	पुस्तकालय सहायक	1	लेवल-5 (रू 29200- 92300)	लागू नही होता	27 वर्ष	तीन वर्ष के अनुभव के साथ पुस्तकालय विज्ञान में मान्यता प्राप्त डिप्लोमा के साथ स्रातक।	सीधी भर्ती द्वारा	लागू नहीं होता	लागू नहीं होता
35.	आशुलिपिक	30	लेवल-4 (रू 25500- 81100)	लागू नही होता	27 वर्ष	(i) किसी मान्यता प्राप्त विश्वविद्यालय से बैचलर डिग्री; (ii) कम्प्यूटर प्रवीणता परीक्षाः अभ्यर्थी को कम से कम राष्ट्रीय कौशल रूपरेखा के लेवल-5 में प्रवीण होना चाहिए। यह परीक्षण अर्हक प्रकृति की होगी; और (iii) आशुलिप परीक्षाः अंग्रेजी/हिंदी आशुलिप में 80 शब्द प्रति मिनट की गति पर अंग्रेजी/हिंदी आशुलिप परीक्षा जिसे कम्प्यूटर पर क्रमशः 50 मिनट या 60 मिनट में प्रतिलेखन करना होगा। दृष्टि बाधित ऐसे उम्मीदवार, जिनकी निःशक्तता चालीस प्रतिशत और इससे अधिक हो, उन्हें अंग्रेजी आशुलिप परीक्षण के प्रतिलेखन के लिए 70 मिनट और हिंदी आशुलिप परीक्षण के प्रतिलेखन के लिए 70 मिनट और हिंदी आशुलिप परीक्षण के प्रतिलेखन के लिए 90 मिनट दिए जाएंगे।	सीधी भर्ती द्वारा	लागू नहीं होता	लागू नहीं होता

		I	ı			T	ı	1	
						अनुमेय गलतियाँ 5 प्रतिशत। यदि विज्ञापित रिक्तियों के अनुसार किसी भी प्रवर्ग में अर्हित अभ्यर्थी (अर्थात् 5 प्रतिशत गलतियों के साथ) की पर्याप्त संख्या उपलब्ध नहीं होती है, तो अनुमेय गलतियों में 10 प्रतिशत की शिथिलता की जा सकती हैं।			
36.	वरिष्ठ सचिवालय सहायक	227	लेवल-4 (रू 25500- 81100)	अचयन पद	27 वर्ष	(i) किसी मान्यता प्राप्त विश्वविद्यालय से बैचलर डिग्री; तथा (iii) कम्प्यूटर प्रवीणता में अर्हता कौशल परीक्षा में निम्नलिखित शामिल होगाः क) वर्ड प्रोसेसिंग टेस्ट-15 मिनट में 2000 की-डिप्रेशन; ख) माइक्रोसॉफ्ट एक्सेल पर स्प्रेड शीट्स में टेस्ट-15 मिनट; और ग) पावर प्वाइंट (माइक्रोसॉफ्ट पावर प्वाइंट में टेस्ट-15 मिनट।)	प्रोन्नित द्वारा जिसके न हो सकने पर प्रतिनियुक्ति द्वारा और दोनों के न हो सकने पर सीधी भर्ती द्वारा	लागू नहीं होता	प्रोन्नतिः ऐसे किमष्ठ सचिवालय सहायक जिन्होंने इन विनियमों में पे मैट्रिक्स में लेवल-2 (रु 19900-63200) में आठ वर्ष की नियमित सेवा की है और जिन्होंने स्टाइल मैनुअल टेस्ट उत्तीर्ण किया हो। प्रतिनियुक्तिः (क) (i) ऐसे व्यक्ति जो नियमित आधार पर सदृश पदधारण किए हुए है; या (ii) ऐसे किनष्ठ सचिवालय सहायक जिन्होंने पे मैट्रिक्स में लेवल-2 (रु 19900-63200) में 8 वर्ष नियमित सेवा की है। ख) ऐसे अधिकारी जिनके पास स्तंभ (7) के अधीन सीधी भर्ती के लिए विहित अर्हताएँ हैं।
37	सहायक ऑपरेटर	3	लेवल - 4 (रू 25500 -81100)	अचयन पद	27 वर्ष	मैट्रिक्स या समतुल्य; प्रिंटिंग प्रेस या प्रतिष्ठित स्थापना में मशीनों या उपकरणों के रख- रखाव और प्रचालन का तीन वर्ष का अनुभव।	प्रोन्नति द्वारा जिसके न हो सकने पर सीधी भर्ती	लागू नहीं होता	प्रोन्नतिः ऐसे कनिष्ठ ऑपरेटर जिन्होंने इन विनियमों में पे मैट्रिक्स में लेवल-2 (रु 19900 - 63200) में आठ वर्ष नियमित सेवा की है।
38	कनिष्ठ सचिवालय सहायक	95*	लेवल-2 (रु 19900- 63200)	अचयन पद	27 वर्ष	(i) किसी मान्यता प्राप्त विश्वविद्यालय से बैचलर डिग्री; (ii) कंप्यूटर प्रवीणता परीक्षा: अभ्यर्थी कम से कम राष्ट्रीय कौशल अर्हक रुपरेखा के लेवल- 5 में प्रवीण होना चाहिए। यह परीक्षण अर्हक प्रकृति की होगी; और (iii) टंकण गति परीक्षण कम्प्यूटर पर अंग्रेजी में 35 शब्द प्रति मिनट या हिंदी में 30 शब्द प्रति मिनट की टंकण गति होनी चाहिए। (10500 केडीपीएच/9000 केडीपीएच के साथ प्रत्येक शब्द के लिए 5 की-डिप्रेशन की औसत पर 35 शब्द प्रति मिनट अगर 30 शब्द प्रति मिनट अमशः के समकक्ष (अनुमत समय 10 मिनट)	(i) 90% पद सीधी भर्ती द्वारा; (ii) 10% पद ब्यूरो के मैट्रिकुलेट समूह ग (उन्नयित) कर्मचारियों से प्रोन्नति पर निम्नानुसार होंगेः क) 5% पद ब्यूरो द्वारा इस प्रयोजन के लिए आयोजित अर्हक परीक्षाओं के आधार पर। ख) 5% पद भारतीय मानक ब्यूरो में 5 वर्ष की नियमित अनुमोदित सेवा के साथ समूह ग (उन्नयित) कर्मचारियों की संयुक्त वरिष्ठता के आधार पर, अनुपयुक्त के अस्वीकरण के शर्ताधीन।	लागू नहीं होता	लागू नहीं होता

							परन्तु यदि 10% पदों को भरने के लिए पर्याप्त मं मैं ट्रिकुलेट समूह 'ग' (उन्नयित) ब्यूरो के कर्मचारी उपलब्ध नहीं होते हैं, तो इन 10% पदों को विनियमन 5 के अधीन अधिकथित रीति में सीधी भर्ती के माध्यम से भरा जाएगा। परन्तु यह और कि, यदि सचिवालय सहायक के रूप में नियुक्ति के लिए अर्हता प्राप्त करने वाले ब्यूरो के समूह 'ग' (उन्नयित) कर्मचारियों की संख्या उपलब्ध पदों से अधिक है, तो बाद के वर्ष में उत्पन्न होने वाली रिक्तियों को भरने के लिए इस तरह की अधिकता पर विचार किया जाएगा।		
*पदार्ग		ह परिणाः ।	-	1		कनिष्ठ सचिवालय सहायक के पद में		1	
39	संपदा प्रबंधक	2	लेबल-2 (रु 19900- 63200)	लागू नहीं होता	40 वर्ष	(i) किसी मान्यता प्राप्त बोर्ड या संस्थान से हाई स्कूल डिग्री; और (ii) पुनर्वास महानिदेशालय, रक्षा मंत्रालय के माध्यम से ऐसे भूतूपूर्व सैनिक जिनके पास सुरक्षा मामले में कम से कम 5 वर्ष का अनुभव हो।	सीधी भर्ती द्वारा	लागू नहीं होता	लागू नहीं होता
40.	स्टाफ कार ड्राईवर	•							
	क) स्टाफ कार ड्राईवर (विशेष ग्रेड)	1	लेवल-6 (रु 35400- 112400)	अचयन पद	लागू नहीं होता	लागू नहीं होता	प्रोन्नति द्वारा	लागू नहीं होता	पदोन्नतिः ऐसे स्टाफ कार ड्राईवर (ग्रेड-I) जिन्होंने इन विनियमों में पे मैट्रिक्स में लेवल-5 (रू 29200- 92300) में 3 वर्ष नियमित सेवा की है।
	ख) स्टाफ कार ड्राईवर (ग्रेड-I)	4	लेबल-5(रू 29200- 92300)	अचयन पद	लागू नही होता	लागू नहीं होता	प्रोन्नति द्वारा	लागू नही होता	प्रोन्नतिः ऐसे स्टाफ कार इर्ाईवर (ग्रेड-II) जिन्होंने इन विनियमों में पे मैट्रिक्स में लेवल-4 (रू 25500-81100) में 6 वर्ष की नियमित सेवा की है तथा ग्रेड-I पद के लिए व्यावसायिक परीक्षण उत्तीर्ण किया हो।
	ग) स्टाफ कार ड्राईवर (ग्रेड-II)	4	लेवल-4(रू 25500- 81100)	अचयन पद	लागू नहीं होता	लागू नहीं होता	प्रोन्नति द्वारा	लागू नहीं होता	प्रोन्नतिः ऐसे स्टाफ कार ड्राईवर (साधारण ग्रेड) जिन्होंने इन विनियमों में पे मैट्रिक्स में लेवल-2 (रू 19900-63200) में 9 वर्ष की नियमित सेवा की है

									तथा ग्रेड-II पद के लिए व्यावसायिक परीक्षण उत्तीर्ण किया हो ।
	घ) स्टाफ कार ड्राईवर (साधारण ग्रेड)	4	लेवल-2 (रु 19900- 63200)	लागू नहीं होता	30 वर्ष	(i) हिंदी/अंग्रेजी/क्षेत्रीय भाषा पढ़ने, लिखने का योग्यता हो, (ii) जिनके पास मोटर कार के लिए विधिमान्य चालक अनुज्ञप्ति सहित पाँच वर्ष का अनुभव हो; (iii) मोटर क्रियाविधि का ज्ञान।	सीधी भर्ती द्वारा	लागू नहीं होता	लागू नहीं होता
41.	जूनियर ऑपरेटर	2	लेवल-2 (रु 19900- 63200)	लागू नहीं होता	27 वर्ष	औद्योगिकी प्रशिक्षण संस्थान से इलैक्ट्रीशियन/एयर-कंडीशनिंग/रेफ्रीजरेशन/मैकेनिक (डीजल इंजन) अथवा इसके समतुल्य ट्रेड में, औद्योगिक प्रशिक्षण संस्थान से प्रमाणपत्र अभिप्राप्त करने के पश्चात संबंधित ट्रेड में दो वर्ष का व्यावहारिक अनुभव होना चाहिए। अथवा फिल्टर/बर्व्डई/प्लंबर/वायर-मैन/वैल्डिंग ट्रेड में औद्योगिकी प्रशिक्षण संस्थान का प्रमाणपत्र, विशेषतः आईएस 1161:1998 के अनुसार अथवा इसके समतुल्य वेल्ड्स क्वालीफाइंग टेस्ट भी उत्तीर्ण किया हो, औद्योगिक प्रशिक्षण संस्थान से प्रमाणपत्र अभिप्राप्त करने के पश्चात संबंधित ट्रेड में दो वर्ष का व्यावहारिक अनुभव होना चाहिए।	सीधी भर्ती द्वारा	लागू नहीं होता	लागू नहीं होता
42.	सीनियर मल्टी टास्किंग स्टाफ	40	लेवल-2 (रु 19900- 63200)	अचयन पद	लागू नहीं होता	लागू नहीं होता	प्रोन्नति द्वारा	लागू नहीं होता	प्रोन्नतिः ऐसे मल्टी टास्किंग स्टाफ जिन्होंने इन विनियमों में पे मैट्रिक्स लेवल-1 (रू 18000- 56900) में 4 वर्ष नियमित सेवा की है।
43.	डिस्पैच राइडर	1	लेवल-2 (रु 19900- 63200)	अचयन पद	लागू नहीं होता	लागू नहीं होता	स्थानांतरण जिसके न हो सकने पर प्रोन्नति द्वारा	लागू नहीं होता	स्थानांतरणः ऐसे लिफ्ट अटेंडेंट जो अंग्रेजी एवं/अथवा हिंदी/क्षेत्रीय भाषा लिखने, पढ़ने की योग्यता और विधिमान्य चालन अनुजप्ति रखता हो। प्रोन्नतिः (i) ऐसे मल्टीटास्किंग स्टाफ जिन्होंने इन नियमों मे लेवल–। (रू 18000- 56900) में 3 वर्ष नियमित सेवा की हो; एवं (ii) जिनके पास विधिमान्य चालक अनुत्जप्ति हो।
44.	उद्यान पर्यवेक्षक	1	लेवल-2 (रु 19900- 63200)	लागू नहीं होता	27 वर्ष	(i) किसी मान्यता प्राप्त बोर्ड या संस्थान से मैट्रिकूलेशन या समतुल्य उत्तीर्ण. (ii)संबंधित कार्य का ज्ञान।	सीधी भर्ती द्वारा	लागू नहीं होता	लागू नहीं होता
45.	लिफ्ट अटेंडेंट	2	लेवल-2 (रु 19900- 63200)	लागू नहीं होता	27 वर्ष	(i) किसी मान्यता प्राप्त बोर्ड या संस्थान से मैट्रिकूलेशन या समतुल्य उत्तीर्ण (ii) लिफ्ट संबंधी सुरक्षा उपकरण का ज्ञान हो; (iii) कम से कम एक वर्ष तक लिफ्ट अटेंडेंट अथवा लिफ्ट ऑपरेटर के रूप में काम किया हो।	सीधी भर्ती द्वारा	लागू नहीं होता	लागू नहीं होता

46.	मल्टी टास्किंग	344	लेवल-1	लागू	27 वर्ष	किसी मान्यता प्राप्त बोर्ड से	सीधी भर्ती द्वारा	लागू नहीं	लागू नहीं होता
40.	स्टॉफ	011	(₹ 18000- 56900)	नहीं होता	<i>L1</i>	12वीं (उच्चतर माध्यमिक) कक्षा उत्तीर्ण अथवा इसके समतुल्य या आईटीआई उत्तीर्ण हो।	Mar Mir al M	होता	તાનું વહા હાતા
कैंटीन	पद								
47.	हलवाई	4	लेवल-3 (रु 21700- 69100)	अचयन पद	लागू नहीं होता	लागू नहीं होता	प्रोन्नति द्वारा (टिप्पण- 3 नीचे देखें)	लागू नहीं होता	प्रोन्नतिः ऐसे सहायक हलवाई या रसोइया जिन्होंने इन विनियमों में पे मैट्रिक्स लेवल-2 (रु 19900-63200) में कम से कम तीन वर्ष नियमित सेवा की है।
48.	रसोइया	2	लेवल-2 (रु 19900- 63200)	अचयन पद	लागू नहीं होता	लागू नहीं होता		लागू नहीं होता	प्रोन्नतिः ऐसे कैंटीन अटेंडेंट जिन्होंने इन विनियमों में पे मैट्रिक्स लेवल-1 (रु 18000-56900) मे कम से कम तीन वर्ष नियमित सेवा की है।
49.	सहायक हलवाई	1	लेबल-2 (रु 19900- 63200)	अचयन पद	लागू नहीं होता	लागू नहीं होता		लागू नहीं होता	प्रोन्नतिः ऐसे कैंटीन अटेंडेंट जिन्होंने इन विनियमों में पे मैट्रिक्स लेवल-1 (रु 18000-56900) मे कम से कम तीन वर्ष नियमित सेवा की हो।
50.	मैनेजर कम सेल्समेन	1	लेवल-3 (रु 21700- 69100)	लागू नहीं होता	लागू नहीं होता	लागू नहीं होता	इन पदों में कोई भर्ती नही होगी (टिप्पण 3 नीचे	लागू नहीं होता	लागू नहीं होता
51.	कूपन क्लर्क	3	लेवल-2 (रु 19900- 63200)	लागू नहीं होता	लागू नहीं होता	लागू नहीं होता	देखें)	लागू नहीं होता	लागू नहीं होता
52.	सेल्स क्लर्क	2	लेवल-2 (रु 19900- 63200)	लागू नहीं होता	लागू नहीं होता	लागू नहीं होता		लागू नहीं होता	लागू नहीं होता
53.	कैंटीन अटेंडेंट	56	लेवल-1 (रु 18000- 56900)	लागू नहीं होता	लागू नहीं होता	लागू नहीं होता		लागू नहीं होता	लागू नहीं होता

टिप्पण-1: निदेशक (वित्त) और निदेशक (लेखा) के पद अंतः परिवर्तनीय होंगे।

टिप्पण-2:निदेशक (प्रशासन),निदेशक (सामान्य सेवाएँ),निदेशक (स्थापना), निदेशक (मानव संसाधन विकास), निदेशक (सतर्कता), और निदेशक (प्रशिक्षण) के पद अंतःपरिवर्तनीय होंगे।

टिप्पण-3: क्रम संख्या 47 से 53 में उल्लिखित पद डाइंग कैडर पद हैं और वर्तमान कर्मचारियों से संबन्धित हैं और उनकी सेवानिवृत/प्रोन्नति/ सेवामुक्ति/त्यागपत्र/मृत्यु के परिणामस्वरूप सेवा की समाप्ति के बाद भविष्य में कैंटीन कर्मचारियों की भर्ती नहीं की जाएगी।

> ले. कर्नल (से.नि.) कुमार शान्तनु, सचिव [विज्ञापन-III/4/असा./91/2020-21]

MINISTRY OF CONSUMER AFFAIRS, FOOD AND PUBLIC DISTRIBUTION

(Department of Consumer Affairs)

(Bureau of Indian Standards)

NOTIFICATION

New Delhi, the 25th June, 2020

- **F. No. BS/11/08/2020.** In exercise of the powers conferred by section 39 of the Bureau of Indian Standards Act, 2016 (11 of 2016) and in supersession of the Bureau of Indian Standards (Recruitment to Administration, Finance and Other Posts) Regulations, 2007, except as respects things done or omitted to be done before such supersession, the Bureau of Indian Standards, with the previous approval of the Central Government, hereby makes the following regulations, namely:
- **1. Short title and commencement.** (1) These regulations may be called the Bureau of Indian Standards (Recruitment to Administration, Finance and Other Posts) Regulations, 2020.
- (2) These regulations shall come into force on the date of their publication in the Official Gazette.
- 2. **Definitions.** In these regulations, unless the context otherwise requires -
 - (a) "Act" means the Bureau of Indian Standards Act, 2016 (11 of 2016);
 - (b) "Administration, Finance and Other Posts" means the posts included in the Schedule appended to these regulations;
 - (c) "Appointing Authority", in relation to Group 'A' employees means, the Director General and in relation to Group 'B' and Group 'C' employees means the Deputy Director General (Administration);
 - (d) "rules" means the Bureau of Indian Standards Rules, 2018;
 - (e) "Schedule" means a Schedule appended to these regulations;
 - (f) "Scheduled Castes" and "Scheduled Tribes" shall have the same meanings as are respectively assigned to them in clauses (24) and (25) of article 366 of the Constitution of India;
 - (g) "Screening Committee" means the Committee constituted under sub-clause (a) of clause (iv) of sub-regulation (1) of regulation 5;
 - (h) "Selection Committees" means the Committees constituted under regulation 9;
 - (i) words and expressions used in these regulations, but not defined, and defined in the Act or the rules, shall have the meanings respectively assigned to them in the Act or the rules, as the case may be.
- **3. Application.** These regulations shall apply to posts mentioned in column (2) of the Schedule:

Provided that the services rendered by the incumbents to these posts in the erstwhile Indian Standards Institution on a regular basis shall be counted for the purpose of these regulations.

Method of Recruitment. – The number of posts, the level in the pay matrix, the method of recruitment to the said posts, age-limit, qualifications and other matters connected therewith, shall be as specified in columns (2) to (10) of the Schedule.

Provided that the maximum age-limit, tenure and deputation allowance for appointment on deputation basis shall be in accordance with the Central Government guidelines.

- **5. Direct recruitment.** (1) Where any posts specified in column (2) of the schedule is required to be filled by direct recruitment, the following procedure shall be followed, namely:-
 - (i) vacancies shall be advertised in the Employment News, Rozgar Samachar, leading newspapers and on the website of the Bureau giving, among others, full information regarding number of vacancies, reservation for the Scheduled Castes, the Scheduled Tribes, Persons with Disability and ex-Servicemen and other special categories of persons as specified by the Central Government from time to time, prescribed qualifications, age-limit and experience, etc;
 - (ii) candidates possessing the prescribed qualifications, experience and age-limit shall be eligible for the post:

Provided that the upper age-limit may be relaxed in case of the officers and employees of the Bureau and in respect of such categories of persons as may, from time to time, be notified in this behalf by the Central Government to the extent and subject to the conditions notified in respect of each category:

Provided further that the upper age-limit may be relaxed for Departmental candidates upto the age of fifty years for the posts for which the prescribed age-limit is less than fifty years, and by five years for posts for which the prescribed age-limit is fifty years or more;

- (iii) all posts of direct recruitment shall be filled through competitive examination as under:-
 - (a) a written or online examination, including shorthand, typewriting and other practical tests, shall be conducted by the Bureau departmentally or through a professional institution or agency on dates and at places to be decided by the Director General;
 - (b) for Group 'A' posts, the candidates shall be selected by giving eighty-five per cent weightage to the written or online examination and fifteen per cent weightage to the interview and the number of candidates to be called for interview shall be not more than four times the number of vacancies advertised in the order of merit from among the candidates who have secured at least fifty percent marks in the written or online examination:

Provided that for Group 'B' and Group 'C' posts, the selection shall be made without any interview; and

- (c) for Group 'B' and Group 'C' posts, the candidates shall be selected on the basis of merit as determined by the aggregate marks obtained in written or online examination and qualifying the prescribed Skill Test viz. Shorthand Test or Typing Speed Test or Trade Test or combination thereof, which shall be qualifying tests only and the number of candidates to be called for skill test shall be not more than four times the number of vacancies advertised, in the order of merit from among the candidates who have secured at least fifty percent marks in the aggregate in the written or online examination;
- (iv) (a) in the case of posts to be filled by direct recruitment [other than the method given in sub-regulation (iii)] or deputation, applications received shall be got screened by the Screening Committee consisting of not less than three officers of the Bureau not below the rank of Deputy Director and the senior-most amongst them shall be the Chairman of the committee, to be nominated by the Director General:

Provided that at least one officer in the Screening Committee shall be above the rank of the post for which the selection is being made;

- (b) the candidates as shortlisted by the Screening Committee shall be considered by the Selection Committee for selection;
- (v) where posts reserved for the Scheduled Castes, the Scheduled Tribes, Persons with Disability, ex-Servicemen and other special categories of persons are not filled on the basis of the criteria laid down in subregulation (iii), the candidates belonging to such category may be selected by giving relaxation as per Government guidelines to make-up the deficiency in the reserved quota, subject to suitability of such candidates for selection to the post concerned;
- (vi) a waiting list, in addition to the select list of successful candidates, shall be drawn up in order of merit for filling up the vacancies, which shall remain valid for a period of one year from the date such list is drawn:

Provided that the number of candidates in waiting list shall not exceed fifty per cent of the number of posts advertised.

(2) The candidates appointed by direct recruitment under sub-regulation (1) shall be on probation for a period of two years in accordance with the provisions of the Bureau of Indian Standards (Terms and Conditions of Service of Employees) Regulations, 2020, during which period, they may be required to undergo such training or may be given such responsibilities as may be deemed necessary by the Appointing Authority or may be required to pass departmental examination or examination for successful completion of probation:

Provided that the module of the training, responsibilities to be given and the departmental examination to be passed for successful completion of probation shall be such as may be recommended by the Appointing Authority and approved by the Director General from time to time:

Provided further that where the Director General is the Appointing Authority, approval of the Executive Committee shall be obtained.

6. Deputation. – (1) Where any posts specified in column (2) of the schedule is required to be filled up by deputation, such posts shall be advertised in at least two leading newspapers and also on the website of the Bureau giving full information regarding number of posts, prescribed qualifications, age-limit, special expertise, if any, required and the experience as specified in the schedule and such other matter as may be necessary:

Provided that the maximum age-limit for appointment on deputation basis shall not exceed fifty-six years on the closing date of the receipt of the application:

Provided further that the period of such deputation shall not ordinarily exceed three years and the maximum period of deputation shall be five years;

- (2) The candidates who fulfill the prescribed requirements and are shortlisted by the Screening Committee constituted under sub-clause (a) of clause (iv) of sub-regulation (1) of regulation 5 shall be called for selection.
- **7. Promotions.** (1) For the purpose of promotion, -
- (i) a post shall be either a selection or a non-selection post as given in the column (5) of the Schedule appended to these regulations;
- (ii) promotion to a selection post shall be with due regard to seniority and the appropriate Selection Committee shall judge the suitability of eligible employees within the zone of consideration in accordance with the procedure laid down by the Executive Committee from time to time, for promotion taking into account the record of service including Annual Performance Appraisal Reports and recommend the order in which promotions may be made:
- (iii) promotion to a non-selection post shall be made, on the basis of seniority subject to rejection of unfit as determined from the record of service including Annual Performance Appraisal Reports, by the appropriate Selection Committee:
- (2) The employees concerned under these regulations shall be entitled to the grant of financial up-gradations under the Modified Assured Career Progression Scheme as admissible to the employees of the Central Government, as per the guidelines laid down by Central Government from time to time.
- **8. Appointing Authority.** (1) Appointments to all posts shall be made by the Appointing Authority on the recommendations of the Selection Committees as given in regulation 9:

Provided that appointments to all posts of the level of Deputy Director General shall be made with the approval of the Central Government:

Provided further that the appointment to the post of Chief Vigilance Officer on deputation basis requiring approval of the Central Government shall not be referred to the Selection Committee;

- **9. Composition of Selection Committees.** -(1) The Selection Committee for Group 'A' Posts with the pay in the level-13 in the pay matrix and above shall consist of the following members, namely:-
 - (i) Director General, who shall be the Chairman of the Committee;
 - (ii) Financial Advisor of the ministry having administrative control of the Bureau;
 - (iii) A representative of the Ministry or Department of the Central Government having administrative control of the Bureau;
 - (iv) Two members of the Executive Committee to be nominated by Director General; and
 - (v) One or two senior officer of Bureau to be nominated by the Director General.
- (2) The Selection Committee 'A' for Group 'A' Posts with the pay in the level-10 to level-12 in the pay matrix posts shall consist of the following members, namely: -
 - (i) Director General, who shall be the Chairman of the Committee;
 - (ii) Deputy Director General (Administration);
 - (iii) Scientist G or Scientist F of the Bureau nominated by the Director General;
 - (iv) A nominee of the Ministry or Department of the Central Government having administrative control of the Bureau; and
 - (v) One or two senior officers to be nominated by the Director General.
- (3) Selection Committee 'B and C' for posts in Groups 'B' and 'C' shall consist of the following members, namely:
 - (i) Deputy Director General (Administration), who shall be the Chairman;
 - (ii) One officer dealing with personnel functions to be nominated by Director General;
 - (iii) Two other officers to be nominated by the Director General; and
 - (iv) Assistant Director or Deputy Director dealing with Personnel functions in the Bureau.

- (4) The composition of Screening Committee for the purpose of considering and recommending the cases for grant of financial up-gradations under Modified Assured Career Progression Scheme and Non-Functional Grade under these regulations shall be the same as respective Selection Committee;
- (5) The recommendations of respective Selection Committees shall be submitted to the Director General for approval.

Provided that the Selection Committee given at sub-regulation (2) and (3) shall consist of two members belonging to the Scheduled Caste or the Scheduled Tribe or the Other Backward Classes or a Minority community or Women, of whom one shall be from the Scheduled Caste or the Scheduled Tribe.

- 10. Categories of posts and their authorised strength. The categories of posts and their authorized strength shall be such as may, from time to time, be determined by the Executive Committee with the approval of the Central Government.
- 11. Power to relax. Where the Bureau is of the opinion that it is necessary or expedient so to do, it may, for reasons to be recorded in writing, relax any of the provisions of these regulations in respect of any class or category of persons:

Provided that the approval of Central Government shall be taken for such relaxation before it is implemented.

- 12. Savings. Nothing in these regulations shall affect reservations, relaxation of age-limit and other concessions required to be provided for the Scheduled Castes, the Scheduled Tribes, Other Backward Classes, Exservicemen, Persons with Disability and other special categories of persons in accordance with the orders issued by the Central Government from time to time in this regard.
- **13. Interpretation.** If any question arises relating to the interpretation of these regulations, it shall be decided by the Executive Committee with the approval of the Central Government.

SCHEDULE (Administration, Finance and Other Posts Cadre) (See Regulation 3, 4, 5, 6, and 7)

SI. No.	Name of the Post.	Number of Posts.	Level in pay matrix.	Whether selection post or non- selection post.	Maximum age-limit for direct recruits.	Educational and other qualifications required for direct recruits.	Method of recruitment. Whether by direct recruitment or by promotion or by deputation/ absorption and percentage of vacancies to be filled by various methods.	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees.	In case of recruitment by Promotion or transfer or transfer on deputation/absorption, the grades from which promotion or transfer or transfer on deputation/absorption to be made.
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
1.	P 'A' POSTS Deputy Director General (Administration)	1	Level-13A (Rs.131100- 216600).	Selection post.	50 years.	(i) Masters of Business Administration from a recognized University or All India Council for Technical Education approved Institution with specialization in Personnel Management or Human Resources Management; or Post Graduate Diploma in Management (two years duration) from a recognized University or All India Council for Technical Education approved Institution with specialization in Personnel Management or Human Resource Management; and	By promotion failing which by deputation and failing both by direct recruitment.	Not applicable.	Promotion: Secretary/Director (Human Resource Development)/ Director (Administration)/ Director (General Services)/ Director (Establishment)/ Director (Training)/ Director (Legal) with two years' regular service in the Selection Grade: Provided that the incumbents holding the posts of Director (Printing), Director (Foreign Language) and Director (Information Services) with two years regular service in the Selection Grade on the date of notification of these regulations in the Official Gazette and possessing the

SI. No.	Name of the Post.	Number of Posts.	Level in pay matrix.	Whether selection post or non- selection post.	Maximum age-limit for direct recruits.	Educational and other qualifications required for direct recruits.	Method of recruitment. Whether by direct recruitment or by promotion or by deputation/ absorption and percentage of vacancies to be filled by various methods.	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees.	In case of recruitment by Promotion or transfer or transfer on deputation/absorption, the grades from which promotion or transfer or transfer on deputation/absorption to be made.
(1)	(2)	(3)	(4)	(5)	(6)	(7) (ii) At least fifteen	(8)	(9)	(10) educational
						(ii) At least linteen years' experience in Personnel Management, General Administration, out of which, at least five years shall be in a senior position in Central/ State/ Union Territory Government or Statutory/ Autonomous Body/ Public Sector Undertaking/ reputed Government agency.			qualifications prescribed at serial number (i) under Column 7 shall also be eligible for promotion to the post of Deputy Director General (Administration). Deputation: (a) Officers holding analogous post on regular basis; or Officers with two years' regular service in Level-13 (Rs. 123100-215900) in the pay matrix; and (b) Possessing educational qualifications prescribed for direct recruits in Column 7, serial number (i).
	Deputy Director General (Finance)	1	Level-13A (Rs.131100-216600).	Selection post.	50 years.	(i) Chartered Accountant or Cost and Works Accountant or Master of Business Administration with specialization in Finance from recognized University or All India Council for Technical Education approved Institute; and (ii) At least fifteen years' experience in Financial Management, out of which at least five years shall be in a senior position in Central/ State/ Union Territory Government or Statutory/ Autonomous Body/ Public Sector Undertaking/ reputed Government agency.	By promotion failing which by deputation and failing both by direct recruitment.	Not applicable.	Promotion: Director (Finance) or Director (Accounts) with two years' regular service in the Selection Grade: Provided that the incumbents holding the posts of Director (Printing), Director (Foreign Language) and Director (Information Services) with two years regular service in the Selection Grade on the date of notification of these regulations in the Official Gazette and possessing the educational qualifications prescribed at serial number (i) under Column 7 shall also be eligible for promotion to the post of Deputy Director General (Finance). Deputation: (a) Officers holding analogous post on regular basis; or Officers with two years regular service in Level-13 (Rs. 123100-215900) in the pay matrix; and (b) Possessing educational

SI. No.	Name of the Post.	Number of Posts.	Level in pay matrix.	Whether selection post or non- selection post.	Maximum age-limit for direct recruits.	Educational and other qualifications required for direct recruits.	Method of recruitment. Whether by direct recruitment or by promotion or by deputation/ absorption and percentage of vacancies to be filled by various methods.	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees.	In case of recruitment by Promotion or transfer or transfer on deputation/absorption, the grades from which promotion or transfer or transfer on deputation/absorption to be made.
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
									qualifications prescribed for direct recruits in Column 7, serial number (i).
3.	Director (Selection Grade)	4*	Level-13 (Rs.123100- 215900).	Selection post.	Not applicable.	Not applicable	By promotion.	Not applicable.	Secretary/ Director (Administration)/ Director (Human Resource Development)/ Director (General Services)/ Director (Vigilance)/ Director (Corporate Communication) //Director (Establishment)/ Director (Training)/ Director (Accounts)/ Director (Hegal) with five years' regular service in the post: Provided that the incumbents holding the posts of Director (Printing), Director (Foreign Language) and Director (Information Services) with five years' regular service in the post sof Director (Information Services) with five years' regular service in the post shall also be eligible.
*The p	osts shall be non-fun	ctional selec	ction grade.						
4.	Chief Vigilance Officer	1	Level-13 (Rs.123100- 215900).	Selection post.	Not applicable.	Not applicable.	By deputation.	Not applicable.	Officers of Central Government holding analogous post or officers with five years' regular service in level-12 (Rs. 78800-209200) in the pay matrix. Desirable qualification: Experience in vigilance matters.
5.	Secretary	1	Level-12 (Rs.78800- 209200).	Selection post.	50 years.	(i) Post Graduate Degree in Personnel Management or Human Resource Management or Labour and Social Welfare from a recognized University or All India Council for Technical Education approved Institution; or Post Graduate Diploma in Personnel Management or Human Resource Management or Labour and Social Welfare from a	By promotion failing which by deputation and failing both by direct recruitment.	Age: No Educational qualification: To the extent indicated at serial number (i) under Column 7.	Promotion: Deputy Director (Administration and Finance) with five years' regular service in level 11 (Rs. 67700-208700) in the pay matrix in these regulations and possessing qualifications prescribed for direct recruitment at serial number (i) under Column 7. Deputation: a) Officers holding analogous post on regular basis; or

SI. No.	Name of the Post.	Number of Posts.	Level in pay matrix.	Whether selection post or non- selection post.	Maximum age-limit for direct recruits.	Educational and other qualifications required for direct recruits.	Method of recruitment. Whether by direct recruitment or by promotion or by deputation/ absorption and percentage of vacancies to be filled by various methods.	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees.	In case of recruitment by Promotion or transfer or transfer on deputation/absorption, the grades from which promotion or transfer or transfer on deputation/absorption to be made.
(1)	(2)	(3)	(4)	(5)	(6)	(7) recognized University	(8)	(9)	(10) Officers with five
6.	Director (Finance)	1	Level-12 (Rs.78800-20200)	Selection post.	50 years.	or All India Council for Technical Education approved Institution; and (ii) Ten years' experience in the field of Personnel Management of which five years' shall be in a senior position in Central/ State/ Union Territory Government or Statutory/ Autonomous bodies or public sector undertaking/ reputed Government agency. (i) Bachelor's Degree from a recognized	By promotion failing which	Age : No	years' regular service in the level-11 (Rs. 67700-208700) in the pay matrix; and (b) Officers possessing qualifications prescribed for direct recruitment at serial number (i) under column 7.
	Director	•	209200).	Salarian	50 4000	university; (ii) Chartered Accountant or Cost & Works Accountant or Subordinate Accounts Service Accountant or Master of Business Administration (with finance specialization) from a recognized university or All India Council for Technical Education approved Institution; and (iii) Ten years' experience in accounts or finance work of which five years shall be in a senior position in Central/ State/ Union Territory Government or Statutory/ Autonomous Body/ Public Sector Undertaking/ reputed Government agency.	failing which by deputation and failing both by direct recruitment.	Educational qualification: To the extent indicated at serial number (i) and (ii) under Column 7.	(Administration and Finance) with five years' regular service in the level-11 (Rs. 67700-208700) in the pay matrix in these regulations and possessing qualifications of (i) Bachelor's Degree from a recognized university; (ii) Chartered Accountant/Cost & Works Accountant/ Subordinate Accountant Service Accountant Haster of Business Administration (with finance specialization) from a recognized university/ All India Council for Technical Education approved Institution. Deputation: (a) Officers holding analogous post on regular basis; or Officers with five years' regular service in the level-11 (Rs.67700-208700) in the pay matrix; and (b) Officers possessing qualifications prescribed for direct recruitment at serial number (i) and (ii) under Column 7.
7.	Director (Administration)	1	Level-12 (Rs.78800- 209200).	Selection post.	50 years.	(i) Master of Business Administration (with Personnel specialization) of two years' duration from a recognized university/	By promotion failing which by deputation and failing	Age: No Educational qualification: To the extent indicated at	Promotion: Deputy Director (Administration and Finance) with five years' regular service in the level-11

SI. No.	Name of the Post.	Number of Posts.	Level in pay matrix.	Whether selection post or non- selection post.	Maximum age-limit for direct recruits.	Educational and other qualifications required for direct recruits.	Method of recruitment. Whether by direct recruitment or by promotion or by deputation/ absorption and percentage of vacancies to be filled by various methods.	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees.	In case of recruitment by Promotion or transfer or transfer on deputation/absorption, the grades from which promotion or transfer or transfer on deputation/absorption to be made.
(1)	(2)	(3)	(4)	(5)	(6)	All India Council for Technical Education approved Institution; or Post Graduate Degree with specialization in Human Resource Management from a recognized university; or Post Graduate Diploma in Personnel Management or Human Resource Management from a recognized university/All India Council for Technical Education approved institution; and (ii) Ten years' experience in Office Management, Stores Purchase, General Services of which five years shall be in a senior position in Central/ State/ Union Territory Government or Statutory/ Autonomous Body/ Public Sector Undertaking/ reputed Government agency with stores purchase, etc; experience in staff welfare activities and building maintenance.	both by direct recruitment.	serial number (i) under Column 7.	(10) (Rs.67700-208700) in these regulations: Possessing Master of Business Administration (with Personnel specialization) of two years' duration from a recognized university/ All India Council for Technical Education approved Institution; or Post Graduate Degree with specialization in Human Resource Management from a recognized university; or Post Graduate Diploma in Personnel Management or Human Resource Management or Human Resource Management or Human Resource Management or Human Resource Management from a recognized university/ All India Council for Technical Education approved institution. Deputation: (a) Officers holding analogous post on regular basis; or Officers with five years' regular service in the level-11 (Rs.67700-208700) in the pay matrix; and (b) Officers possessing qualifications prescribed for direct recruitment at serial number (i) under
8.	Director (Legal)	1	Level-12 (Rs.78800- 209200).	Selection post.	50 years.	(i) Bachelor's Degree in Law/ LLB from a recognized university; and (ii) At least ten years' experience in the field of Law, out of which five years shall be in a senior position in Central Government/ State Government/ Union Territory Government/ Statutory/ Autonomous Body/ Public Sector Undertaking/ reputed Government agency.	By promotion failing which by deputation and failing both by direct recruitment.	Age: No Educational qualification: To the extent indicated at serial number (i) under Column 7.	Column 7. Promotion: Deputy Director (Administration and Finance) with five years' regular service in the level-11 (Rs.67700-208700) in the pay matrix in these regulations and possessing a Bachelor's Degree in Law/ LLB from a recognized University. Deputation: (a) Officer holding analogous post on regular basis; or Officer with five years' regular service in the level-11 (Rs.67700-208700) in

9. Director (Marketing) and Communer Affairs) Affairs) Post Graduate Diploma in Mass Communication or Post Graduate Diploma in Mass Communication or Master's Degree or Post Graduate Diploma in Mass Communication or Master's Degree or Post Graduate Diploma in Mass Communication or Master's Degree or Post Graduate Diploma in Mass Communication or Master's Degree or Post Graduate Diploma in Mass Communication or Master's Degree or Post Graduate Diploma in Mass Communication or Master's Degree or Post Graduate Diploma in Mass Communication or Master's Degree or Post Graduate Diploma in Mass Communication or Master's Degree or Post Graduate Diploma in Mass Communication or Master's Degree or Post Graduate Diploma in Mass Communication or Master's Degree or Post Graduate Diploma in Mass Communication or Master's Degree or Post Graduate Diploma in Mass Communication or Master's Degree or Post Graduate Diploma in Mass Communication or Master's Degree or Post Graduate Diploma in Mass Communication or Master's Degree or Post Graduate Diploma in Mass Communication or Master's Degree or Post Graduate Diploma in Mass Communication or Control Diploma in Social Work of the in Graduate Diploma in Mass Communication or Commun	SI. No.	Name of the Post.	Number of Posts.	Level in pay matrix.	Whether selection post or non- selection post.	Maximum age-limit for direct recruits.	Educational and other qualifications required for direct recruits.	Method of recruitment. Whether by direct recruitment or by promotion or by deputation/ absorption and percentage of vacancies to be filled by various methods.	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees.	In case of recruitment by Promotion or transfer or transfer on deputation/absorption, the grades from which promotion or transfer or transfer on deputation/absorption to be made.
9. Director (Marketing and Consumer Affairs)* 10. A least to years' experience in the field of Marketing and Consumer Affairs)* 10. Director (Public Relations) shall be personal to the present incumbent. The post shall be re-designated as Director (Marketing) and Consumer Affairs)* 10. Director (Public Relations) shall be personal to the present incumbent. The post shall be re-designated as Director (Marketing) and Consumer Affairs) or experience of the incumber Director (Public Relations) on retirement/resignation/etc. 10. Director (Public Relations) shall be personal to the present incumbent. The post shall be re-designated as Director (Marketing and Consumer Affairs) or experience of the incumber Director (Public Relations) on retirement/resignation/etc. 10. Director (Public Relations) shall be personal to the present incumbent. T	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	, ,
ii) At least ten years' experience in the field of Marketing / Mass Communication / Social Work of which from recognized University/Institution Central Government/ Union Territory Government/ Union Territory Government/ Union Territory Government Statutory/ Autonomous Body/ Public Sector Undertaking/ reputed Government agency. * The post of Director (Public Relations) shall be personal to the present incumbent. The post shall be re-designated as Director (Marketing and Consumer Affairs) or cessation of the service of the incumbent Director (Public Relations) on retirement/resignation/etc. 10. Director General Services) * 11. Level-12 (Rs.78800- 209200). 209200). 12. Selection So years. 33. Administration (with Personnel Services) * Selection So years. 44. Master of Business Administration of the service of the incumbent Director From Master's Degree of Master's Degree of Master's Degree of Waster's Degre		Director (Marketing and Consumer		Level-12 (Rs.78800-	Selection		i) Masters of Business Administration (Marketing) or Master's Degree or Post Graduate Diploma in Mass Communication or Master's Degree or Post Graduate Diploma in Social Work from a recognized University/Institution;	By promotion failing which by deputation and failing both by direct	Age: No Educational qualification: To the extent indicated at serial number (i) under	the pay matrix; or Officers with ten years' regular service in the level-10 (Rs.56100-177500) in the pay matrix; or Officers with ten years' combined regular service in the level-11 and level-10 in the pay matrix; and (b) Officers possessing qualifications prescribed for direct recruitment at serial number (i) under column 7. Promotion: Deputy Director (Marketing and Consumer Affairs /Publication) with five years' regular service in the level-11 (Rs.67700-208700) in these regulations possessing Masters of Business Administration (Marketing) or Master's Degree or
years' duration from a deputation To the extent years' regular service	cessatio	Director (General	he incumben	Level-12 (Rs.78800-	Selection Selection	n retirement/res	experience in the field of Marketing / Mass Communication / Social Work of which five years' shall be in a senior position in Central Government/ State Government/ Union Territory Government/ Statutory/ Autonomous Body/ Public Sector Undertaking/ reputed Government agency. att. The post shall be re-dessignation/etc. (i) Master of Business Administration (with Personnel specialization) of two years' duration from a	By promotion failing which by deputation	Age: No Educational qualification: To the extent	Communication or Master's Degree or Post Graduate Diploma in Social Work from a recognized University/Institution. Deputation: (a) Officers holding analogous posts on regular basis; or Officers with five years' regular service in the level-11 (Rs.67700-208700) in the pay matrix. (b) Officers possessing qualifications prescribed for direct recruitment under column 7. d Consumer Affairs) on Promotion: Deputy Director (Administration and Finance) with five years' regular service

SI. No.	Name of the Post.	Number of Posts.	Level in pay matrix.	Whether selection post or non- selection post.	Maximum age-limit for direct recruits.	Educational and other qualifications required for direct recruits.	Method of recruitment. Whether by direct recruitment or by promotion or by deputation/ absorption and percentage of vacancies to be filled by various methods.	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees.	In case of recruitment by Promotion or transfer or transfer on deputation/absorption, the grades from which promotion or transfer or transfer on deputation/absorption to be made.
(1)	(2)	(3)	(4)	(5)	(6)	Post Graduate Degree with specialization in Human Resource Management from a recognized university; or Post Graduate Diploma in Personnel Management or Human Resource Management from a recognized university/All India Council for Technical Education approved institution; and (ii) Ten years' experience in Office Management, Stores Purchase, General Services of which five years shall be in a senior position in Central/ State/ Union Territory Government or Statutory/ Autonomous Body/ Public Sector Undertaking/ reputed Government agency with thorough knowledge of Government of India Rules pertaining to office management, stores purchase, etc; experience in staff welfare activities and building maintenance.	(8)	(9)	Administration (with Personnel specialization) of two years' duration from a recognized university/ All India Council for Technical Education approved Institution; or Post Graduate Degree with specialization in Human Resource Management from a recognized university; or Post Graduate Diploma in Personnel Management or Human Resource Management from a recognized university/ All India Council for Technical Education approved institution. Deputation: (a) Officers holding analogous post on regular basis; or Officers with five years' regular service in the level-11 (Rs.67700-208700) in the pay matrix; and (b) Officers possessing qualifications prescribed for direct recruitment at serial number (i) under Column 7.
	post of Director (Info of the incumbent Di Director					ent. The post shall be re-dec. (i) Master of Business	esignated as Direct	etor (General Serv	
	(Training) *		(Rs.78800- 209200).	post.	Journ	Administration (with Personnel specialization) of two years' duration from a recognized university or All India Council for Technical Education approved Institution; or Post Graduate Degree with specialization in Human Resource Management from a recognized university; or Post Graduate Diploma in Personnel Management or Human Resource Management from a recognized university or All India Council	promotion failing which by deputation and failing both by direct recruitment.	Educational qualification: To the extent indicated at serial number (i) under Column 7.	Director (Administration and Finance) with five years' regular service in the level-11 (Rs.67700-208700) in the pay matrix in these regulations: Possessing Master of Business Administration (with Personnel specialization) of two years' duration from a recognized university or All India Council for Technical Education approved Institution; or Post Graduate Degree with specialization in Human Resource Management from a

SI. No.	Name of the Post.	Number of Posts.	Level in pay matrix.	Whether selection post or non- selection post.	Maximum age-limit for direct recruits.	Educational and other qualifications required for direct recruits.	Method of recruitment. Whether by direct recruitment or by promotion or by deputation/ absorption and percentage of vacancies to be filled by various methods.	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees.	In case of recruitment by Promotion or transfer or transfer on deputation/absorption, the grades from which promotion or transfer or transfer on deputation/absorption to be made.
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
						for Technical Education approved institution; and (ii) Ten years' experience in the field of Personnel Management of which five years' shall be in a senior position in Central/ State/ Union Territory Government or Statutory/ Autonomous Body/ Public Sector Undertaking/ reputed Government agency.			recognized university; or Post Graduate Diploma in Personnel Management or Human Resource Management from a recognized university or All India Council for Technical Education approved institution. Deputation: (a) Officers holding analogous post on regular basis; or Officers with five years' regular service in the level-11 (Rs.67700-208700) in the pay matrix; and (b) Officers possessing qualifications prescribed for direct recruitment at serial number (i) under
					cumbent. The	post shall be re-designated	as Director (Tra	ining) on cessati	Column 7. on of the service of the
12.	Director (Printin Director (Human Resource Development)*	g) on retiren	Level-12 (Rs.78800- 209200).	Selection post.	50 years.	(i) Master of Business Administration (with Personnel specialization) of two years' duration from a recognized university/ All India Council for Technical Education approved Institution; or Post Graduate Degree with specialization in Human Resource Management from a recognized university; or Post Graduate Diploma in Personnel Management from a recognized university/ All India Council for Technical Education approved institution; and (ii) Ten years' experience in the field of Personnel Management of which five years' shall be in a senior position in Central/ State/ Union Territory Government or Statutory/ Autonomous Body/	By promotion failing which by deputation and failing both by direct recruitment.	Age: No Educational qualification: To the extent indicated at serial number (i) under Column 7.	Promotion: Deputy Director (Administration and Finance) with five years' regular service in the level-11 (Rs.67700-208700) in the pay matrix in these regulations: Possessing Master of Business Administration (with Personnel specialization) of two years' duration from a recognized university/ All India Council for Technical Education approved Institution; or Post Graduate Degree with specialization in Human Resource Management from a recognized university; or Post Graduate Diploma in Personnel Management or Human Resource Management from a recognized university/ All India Council for Technical Education approved institution. Deputation: (a) Officers holding

SI. No.	Name of the Post.	Number of Posts.	Level in pay matrix.	Whether selection post or non- selection post.	Maximum age-limit for direct recruits.	Educational and other qualifications required for direct recruits.	Method of recruitment. Whether by direct recruitment or by promotion or by deputation/ absorption and percentage of vacancies to be filled by various methods.	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees.	In case of recruitment by Promotion or transfer or transfer on deputation/absorption, the grades from which promotion or transfer or transfer on deputation/absorption to be made.
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
						Public Sector Undertaking/ reputed Government agency.			analogous post on regular basis; or Officers with five years' regular service in the level-11 (Rs.67700-208700) in the pay matrix; and (b) Officers possessing qualifications prescribed for direct recruitment at serial number (i) under Column 7.
	post of Director (Sale of the incumbent Di					hall be re-designated as Di	rector (Human Re	esource Developn	nent) on cessation of the
13.	Director (Establishment)	1	Level-12 (Rs.78800- 209200).	Selection post.	50 years	(i) Master of Business Administration (with Personnel specialization) of two years' duration from a recognized university or All India Council for Technical Education approved Institution; or Post Graduate Degree with specialization in Human Resource Management from a recognized university; or Post Graduate Diploma in Personnel Management from a recognized university/ All India Council for Technical Education approved institution; and (ii) Ten years' experience in the field of Personnel Management of which five years' shall be in a senior position in Central/ State/ Union Territory Government or Statutory/ Autonomous Body/ Public Sector Undertaking/ reputed Government agency.	By promotion failing which by deputation and failing both by direct recruitment.	Age: No Educational qualification: To the extent indicated at serial number (i) under Column 7.	Promotion: Deputy Director (Administration and Finance) with five years' regular service in the level-11 (Rs.67700-208700) in the pay matrix in these regulations: Possessing Master of Business Administration (with Personnel specialization) of two years' duration from a recognized university or All India Council for Technical Education approved Institution; or Post Graduate Degree with specialization in Human Resource Management from a recognized university; or Post Graduate Diploma in Personnel Management from a recognized university/ All India Council for Technical Education approved institution. Deputation: (a) Officers holding analogous post on regular basis; or Officers with five years' regular service in the level-11 (Rs.67700-208700) in the pay matrix; and (b) Officers possessing qualifications prescribed for direct recruitment at serial number (i) under Column 7.

SI. No.	Name of the Post.	Number of Posts.	Level in pay matrix.	Whether selection post or non- selection post.	Maximum age-limit for direct recruits.	Educational and other qualifications required for direct recruits.	Method of recruitment. Whether by direct recruitment or by promotion or by deputation/ absorption and percentage of vacancies to be filled by various methods.	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees.	In case of recruitment by Promotion or transfer or transfer on deputation/absorption, the grades from which promotion or transfer or transfer on deputation/absorption to be made.
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
14.	Director (Accounts)	1	Level-12 (Rs.78800- 209200).	Selection post.	50 years.	(ii) Bachelor's Degree from recognized university; (ii) Chartered Accountant or Cost and Works Accountant or Subordinate Accounts Service Accountant or Master of Business Administration (with specialization in finance) from a recognized university or All India Council for Technical Education approved Institution; and (iii) Ten years' experience in accounts work of which five years shall be in a senior position in Central/ State/ Union Territory Government or Statutory/ Autonomous Body/ Public Sector Undertaking/ reputed Government agency.	By promotion failing which by deputation and failing both by direct recruitment.	Age: No Educational qualification: To the extent indicated at serial number (i) and (ii) under Column 7.	Promotion: Deputy Director (Administration and Finance) with five years' regular service in the level-11 (Rs.67700-208700) in the pay matrix in these regulations and possessing qualifications of Chartered Accountant/ Cost Accountant/ Subordinate Accounts Service Accountant/ Master of Business Administration (with finance specialization) from a recognized university/ All India Council for Technical Education approved Institution. Deputation: (a) Officers holding analogous post on regular basis; or Officers with five years' regular service in the level-11 (Rs.67700-208700) in the pay matrix; and (b) Officers possessing qualifications prescribed for direct recruitment at serial number (i) and (ii)
15.	Director (Vigilance) *	1	Level-12 (Rs.78800- 209200).	Selection post.	50 years.	(i) Master of Business Administration (with Personnel specialization) of two years' duration from a recognized university/ All India Council for Technical Education approved Institution; or Post Graduate Degree with specialization in Human Resource Management from a recognized university; or Post Graduate Diploma in Personnel Management or Human Resource Management from a recognized university/ All India Council for Technical Education approved institution; and	By promotion failing which by deputation and failing both by direct recruitment.	Age : No Educational qualification: To the extent indicated at serial number (i) under Column 7.	under Column 7. Promotion: Deputy Director (Administration and Finance) with five years' regular service in the level-11 (Rs.67700-208700) in the pay matrix in these regulations: Possessing Master of Business Administration (with Personnel specialization) of two years' duration from a recognized university/All India Council for Technical Education approved Institution; or Post Graduate Degree with specialization in Human Resource Management from a recognized university; or Post Graduate Diploma in Personnel

SI. No.	Name of the Post.	Number of Posts.	Level in pay matrix.	Whether selection post or non- selection post.	Maximum age-limit for direct recruits.	Educational and other qualifications required for direct recruits.	Method of recruitment. Whether by direct recruitment or by promotion or by deputation/ absorption and percentage of vacancies to be filled by various methods.	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees.	In case of recruitment by Promotion or transfer or transfer on deputation/absorption, the grades from which promotion or transfer or transfer on deputation/absorption to be made.
* The t	(2)	(3)	(4)	(5)	(6)	(7) (ii) Ten years' experience in the field of Personnel Management/Vigilance of which five years' shall be in a senior position in Central/ State/ Union Territory Government or Statutory/ Autonomous Body/ Public Sector Undertaking/ reputed Government agency.	(8)	(9)	(10) Management or Human Resource Management from a recognized university/ All India Council for Technical Education approved institution. Deputation: (a) Officers holding analogous post on regular basis; or Officers with five years' regular service in the level-11 (Rs.67700-208700) in the pay matrix; and (b) Officers possessing qualifications prescribed for direct recruitment at serial (i) under Column 7.
the inc	umbent Director (For Deputy Director (Hindi)	reign Langua 2	ge) on retireme Level-11 (Rs.67700- 208700).	nt/resignation/e Selection post.	40 years.	(i) Master's Degree/Post Graduate Degree or equivalent of a recognized University in Hindi with English as a subject at the Degree level; or Master's Degree/Post Graduate Degree or equivalent of a recognized University in English with Hindi as a subject at the Degree level; or Master's Degree/Post Graduate Degree or equivalent of a recognized University in any subject with Hindi and English as subjects at the Degree level; or Master's Degree/Post Graduate Degree or equivalent of a recognized University in any subject with Hindi and English as subjects at the Degree level; or Master's Degree/Post Graduate Degree or equivalent of a recognized University in any subject with English/Hindi medium and Hindi/English as subjects at the Degree level; and (ii) Five years' experience of terminological work in Hindi and/or translation work from English to Hindi or vice-versa, preferably	By promotion failing which by deputation and failing both by direct recruitment.	Not applicable.	Promotion: Assistant Director (Hindi) with five years' regular service in the level-10 (Rs.56100-177500) in the pay matrix in these regulations. Deputation: (a) (i) Officers holding analogous posts on regular basis (ii) Officers with five years regular service in the level-10 (Rs.56100-177500) in the pay matrix; and (b) Officers possessing educational qualifications prescribed for direct recruitment at serial number (i) under Column 7.

absorption and percentage of vacancies to be filled by various methods.	
(1) (2) (3) (4) (5) (6) (7) (8) (9)	(10)
scientific literature.	
Deputy Director 12 Level-11 (Rs. 67900.) 208700.) Not 208700. No	Promotion: Assistant Director (Marketing and Consumer Affairs / Publication/ Library) with five years' regular service in the level-10 (Rs.56100- 177500) in the pay matrix in these regulations. Deputation: (a) (i) Officers holding analogous post on regular basis; or (ii) Officers with five years' regular service in the level-10 (Rs.56100-177500) in the pay matrix; and (b) Officers possessing educational qualifications prescribed for direct recruitment under column 7 in the relevant discipline.

SI. No.	Name of the Post.	Number of Posts.	Level in pay matrix.	Whether selection post or non- selection post.	Maximum age-limit for direct recruits.	Educational and other qualifications required for direct recruits.	Method of recruitment. Whether by direct recruitment or by promotion or by deputation/ absorption and percentage of vacancies to be filled by various methods.	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees.	In case of recruitment by Promotion or transfer or transfer on deputation/absorption, the grades from which promotion or transfer or transfer on deputation/absorption to be made.
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
18.	Deputy Director	11	Level-11	Selection	40 years,	(Post Graduate Degree) in Library Science or Library and Information Science from a recognized University or Institution; or Post Graduate Diploma in Library Science or Library and Information Science from a recognized University or Institution; and (ii) At least five years' experience in a library under Central Government// Autonomous Body/Public Sector Undertaking/recognized University/Institute. Desirable: Diploma in Computer Applications.	By	Not	Promotion: Assistant
	(Administration & Finance)		(Rs.67700- 208700).	post.		(i) Master of Business Administration (with Personnel specialization) of two years' duration from a recognized university/ All India Council for Technical Education approved Institution; or Post Graduate Degree/ Post Graduate Diploma in Personnel Management / Human Resource Management of two years' duration from a recognized university/ All India Council for Technical Education approved Institution; or Degree in law from a recognized university/ Bachelor of law; and (ii) Eight years' experience in the field of personnel management, out of which five years shall be in a senior position in Central/ State/ Union Territory Government or Statutory/ Autonomous Body/ Public Sector Undertaking/ reputed Government agency.	promotion failing which by deputation and failing both by direct recruitment.	applicable,	Director (Administration and Finance) with five years' regular service in the level-10 (Rs.56100-177500) in pay matrix in these regulations. Deputation: (a) Officers holding analogous post on regular basis; or Officers with five years' regular service in the level-10 (Rs.56100-177500) in the pay matrix and possessing five years' experience in the field of Administration /Finance; and (b) Officers possessing educational qualifications prescribed for direct recruitment under column 7 in the relevant discipline.

SI. No.	Name of the Post.	Number of Posts.	Level in pay matrix.	Whether selection post or non- selection post.	Maximum age-limit for direct recruits.	Educational and other qualifications required for direct recruits.	Method of recruitment. Whether by direct recruitment or by promotion or by deputation/ absorption and percentage of vacancies to be filled by various methods.	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees.	In case of recruitment by Promotion or transfer or transfer on deputation/absorption, the grades from which promotion or transfer or transfer on deputation/absorption to be made.
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
19.	Assistant Director (Hindi)	2	Level-10 (Rs.56100- 177500).	Selection post.	35 years.	For Deputy Director (Finance): (i) Bachelor's Degree from a recognized University; (ii) Chartered Accountant/ Cost & Works Accountant/ Subordinate Accounts Service Accountant/ Master of Business Administration (with finance specialization); (iii) Eight years' experience in accounts work, out of which five years shall be in a senior position in Central/ State/ Union Territory Government or Statutory/ Autonomous Body/ Public Sector Undertaking/ reputed Government agency. (i) Master's Degree/ Post Graduate Degree or equivalent of a recognized University in Highlight in the prolitice of the property of the prolitic in this prolitic in the prolitic	(i) 50% post by promotion failing which by	Age: No Educational qualification:	Promotion: (i) Senior Translator (Hindi) with five years' regular service in the
						in Hindi with English as a subject at the Degree level; or Master's Degree/Post Graduate Degree or equivalent of a recognized University in English with Hindi as a subject at the Degree level; or Master's Degree/Post Graduate Degree or equivalent of a recognized University in any subject with Hindi and English as subjects at the Degree level; or Master's Degree/Post Graduate Degree or equivalent of a recognized University in any subject with Hindi and English as subjects at the Degree level; or Master's Degree/Post Graduate Degree or equivalent of a recognized University in any subject with English/Hindi medium and Hindi/English as subjects at the Degree level; and (ii) Five years' experience of terminological work in Hindi and/or translation work from English to Hindi or vice-versa in Central Government/ State Government/ Union Territory Government/	deputation and failing both by direct recruitment. (ii) 50% post by direct recruitment.	To the extent indicated at serial number (i) under Column 7.	level-7 (Rs.44900-142400) in the pay matrix in these regulations; and (ii) The candidate possessing the educational qualifications prescribed for direct recruitment as given column 7. Deputation: (a) Officers holding analogous post on regular basis; or Officers with five years' regular service in the level-8 (Rs.47600-151100) in the pay matrix; and (b) Officers possessing educational qualifications prescribed for deputation at serial number (i) under Column 7.

SI. No.	Name of the Post.	Number of Posts.	Level in pay matrix.	Whether selection post or non- selection post.	Maximum age-limit for direct recruits.	Educational and other qualifications required for direct recruits.	Method of recruitment. Whether by direct recruitment or by promotion or by deputation/ absorption and percentage of vacancies to be filled by various methods.	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees.	In case of recruitment by Promotion or transfer or transfer on deputation/absorption, the grades from which promotion or transfer or transfer on deputation/absorption to be made.
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
						Statutory/ Autonomous Body/ Public Sector Undertaking/ reputed Government agency.			
20.	Assistant Director (Marketing and Consumer Affairs /Publication/ Library)	2	Level-10 (Rs.56100- 177500).	Not applicable.	35 years	For Assistant Director (Marketing and Consumer Affairs): (i) Masters of Business Administration (Marketing) or Master's Degree or Post Graduate Diploma in Mass Communication or Master's Degree or Post Graduate Diploma in Social Work from a recognized University/Institution; and (ii) Five years' experience in the field of Marketing / Mass Communication / Social Work in Central Government/ Statutory/ Autonomous Body/ Public Sector Undertaking/ reputed Government agency. For Assistant Director (Publication): (i) Bachelor's Degree in Science or Arts from a recognized university; (ii) Diploma in Printing Technology or Publication from a recognized institution; and (iii) At least five years' experience in responsible capacity in a well-established publishing/printing house of technical and scientific publications of which five years' shall be in a senior position in Central Government / Union Territory Government / State Government / Union Territory Government / State Government / Union Central Government / Union Territory Government / State Government / State Government / Union Territory Government / State Government / Union Territory Government / State Government / State Government / Union Territory Government / State Government / Union Territory Government / State Government / Union Territory Government / Union Territory Government / State Government / Union Territory Government / Unio	By Direct Recruitment.	Not applicable.	Not applicable.

SI. No.	Name of the Post.	Number of Posts.	Level in pay matrix.	Whether selection post or non- selection post.	Maximum age-limit for direct recruits.	Educational and other qualifications required for direct recruits.	Method of recruitment. Whether by direct recruitment or by promotion or by deputation/ absorption and percentage of vacancies to be filled by various methods.	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees.	In case of recruitment by Promotion or transfer or transfer on deputation/absorption, the grades from which promotion or transfer or transfer on deputation/absorption to be made.
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
21.	Assistant Director (Administration and Finance)	14	Level-10 (Rs.56100- 177500).	Selection post.	35 years	(i) Master's Degree (Post Graduate Degree) in Library Science or Library and Information Science from a recognized University or Institution or Post Graduate Diploma in Library Science or Library and Information Science from a recognized University or Institution; and Information Science from a recognized University or Institution; and (ii) At least five years' experience in a library under Central Government/ State Government/ Autonomous Body/ Public Sector Undertaking/ recognized University/Institute. Desirable: Diploma in Computer Applications. For Assistant Director (Administration): (i) Master of Business Administration (with Personnel specialization) of two years' duration from a recognized university/ All India Council for Technical Education approved Institution; or Post Graduate Diploma in Personnel Management / Human Resource Management of two years' duration from a recognized university/ All India Council for Technical Education approved Institution; or Degree in law from a recognized university/ Bachelor of law; and (ii) Three years' experience in the relevant field in Central/ State/ Union Territory Government or Statutory/ Autonomous Body/ Public Sector Undertaking/ reputed Government agency.	i) 75% of posts by promotion failing which by deputation and failing both by direct recruitment ii) 25% of posts by Direct Recruitment	Not applicable	Promotion: Section Officer/Private Secretary with five years' regular service in the level-7 (Rs.44900-142400) in the pay matrix in these regulations possessing Bachelor's Degree from recognized University. Deputation: (a) Officers holding analogous post on regular basis; or Officers with five years' regular service in the level-8 (47600-151100) in the pay matrix; (b) Officers possessing educational qualifications prescribed for direct recruitment under column 7 in the relevant discipline.

SI. No.	Name of the Post.	Number of Posts.	Level in pay matrix.	Whether selection post or non- selection post.	Maximum age-limit for direct recruits.	Educational and other qualifications required for direct recruits.	Method of recruitment. Whether by direct recruitment or by promotion or by deputation/ absorption and percentage of vacancies to be filled by various methods.	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees.	In case of recruitment by Promotion or transfer or transfer on deputation/absorption, the grades from which promotion or transfer or transfer on deputation/absorption to be made.
(1)	(2)	(3)	(4)	(5)	(6)	(7) (i) Chartered	(8)	(9)	(10)
GROU	P 'B' POSTS					Accountant/ Cost and Works Accountant/ Subordinate Accounts Service Accountant/ Master of Business Administration (with finance specialization) from a recognized university/ All India Council for Technical Education approved Institution; and (ii) Three years' experience in the relevant in Central/ State/ Union Territory Government or Statutory/ Autonomous Body/ Public Sector Undertaking/ reputed Government agency.			
22.	Supervisor	18	Level-7	Selection	Not	Not applicable.	Ву	Not	Promotion: Assistant
	(Computer Aided Design)		(Rs.44900- 142400).	post.	applicable.		promotion.	applicable.	(Computer Aided Design) with five years' regular service in the level-6 (Rs.35400-112400) in the pay matrix in these regulations.
23.	Section Officer	113	Level-7 (Rs.44900- 142400).	Selection post.	30 years.	Master of Business Administration (with Personnel/ Finance specialization) of two years' duration from a recognized university/ All India Council for Technical Education approved Institution; or Post Graduate Degree/ Post Graduate Diploma in Personnel Management/ Human Resource Management/ Finance of two years' duration from a recognized university/ All India Council for Technical Education approved Institution.	(i) 75% of posts by promotion; and (ii) 25% of posts on the basis of Limited Departmental Competitive Examination failing which by deputation and failing both by direct recruitment	Not applicable.	Promotion: Assistant Section Officer with five years' regular service in the level-6 (Rs.35400-112400) in the pay matrix in these regulations and who has passed the Office Manual Test. Through Limited Departmental Competitive Examination: Assistant Section Officer or Personal Assistant with three years' regular service in the level-6 (Rs.35400-112400) in the pay matrix in these regulations and who has passed the Office Manual Test. Deputation: (a) (i) persons holding analogous post on regular basis; or (ii) Candidates in level-6 (Rs.35400-142400) in the pay matrix with three years regular service. (b) Officers possessing

SI. No.	Name of the Post.	Number of Posts.	Level in pay matrix.	Whether selection post or non- selection post.	Maximum age-limit for direct recruits.	Educational and other qualifications required for direct recruits.	Method of recruitment. Whether by direct recruitment or by promotion or by deputation/ absorption and percentage of vacancies to be filled by various methods.	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees.	In case of recruitment by Promotion or transfer or transfer on deputation/absorption, the grades from which promotion or transfer or transfer on deputation/absorption to be made.
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
Non-fu	unctional Grade:-								qualifications prescribed for direct recruitment under column 7.
Non-fu			the pay matrix,	as per recomn	nendation of th	ne Seventh Central Pay Con	nmission, shall b	e granted to the S	Section Officer with five
24.	Private Secretary	85	Level-7 (Rs.44900- 142400).	Selection post.	Not applicable.	Not applicable.	(i) 75% of posts by promotion; and (ii) 25% of posts on the basis of Limited Departmental Competitive Examination.	Not applicable.	Promotion: Personal Assistant with five years' regular service in the level-6 (Rs.35400-112400) in the pay matrix in these regulations and who has passed the Office Manual Test.
									Through Limited Departmental Competitive Examination: Personal Assistant with three years' regular service in the level-6 (Rs.35400-112400) in the pay matrix in these regulations and who has passed the Office Manual Test.
Non-fu	inctional Grade:- inctional Grade-I in l regular service in the		he pay matrix, a	s per recomme	endation of the	Seventh Central Pay Com	mission, shall be	granted to the Pri	vate Secretary with five
25.	Librarian	5	Level-7 (Rs.44900- 142400).	Selection post.	30 years.	Master's Degree in Library Science from a recognized University; or Master's Degree in Library and Information Science from a recognized University; or Degree in Library Science from a recognized University; or Degree in Library and Information Science from a recognized University.	By promotion failing which by deputation and failing both by direct recruitment.	Not applicable.	Promotion: Deputy Librarian with three years' regular service in the level-6 (Rs.35400-112400) in the pay matrix in these regulations. Deputation: (a) (i) Persons holding analogous post on regular basis or (ii) Candidates in the level-6 (Rs.35400- 112400) in the pay matrix with three years' regular service; (b) Officers
									possessing educational qualifications prescribed for direct recruitment under column 7.
26.	Senior Translator (Hindi)	2	Level-7 (Rs.44900- 142400).	Non - selection post.	Not applicable.	Not applicable.	By promotion.	Not applicable.	Promotion: Junior Translator (Hindi) with three years' regular service in the level-6 (Rs.35400- 112400) in the pay matrix in these regulations.
27.	Deputy Librarian	10*	Level-6 (Rs.35400-	Non - selection	Not applicable.	Master's Degree in Library Science or	By promotion	Not applicable.	Promotion: Library Assistant with six

SI. No.	Name of the Post.	Number of Posts.	Level in pay matrix.	Whether selection post or non- selection post.	Maximum age-limit for direct recruits.	Educational and other qualifications required for direct recruits.	Method of recruitment. Whether by direct recruitment or by promotion or by deputation/ absorption and percentage of vacancies to be filled by various methods.	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees.	In case of recruitment by Promotion or transfer or transfer on deputation/absorption, the grades from which promotion or transfer or transfer on deputation/absorption to be made.
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
			112400).	post.		Master's Degree in Library and Information Science from a recognized University.	failing which by deputation.		years' regular service in the level-5 (Rs. 29200-92300) in the pay matrix in these regulations. Deputation: (a) Persons holding analogous post on regular basis; or (b) Officers possessing educational qualifications prescribed for direct recruitment under column 7.
* The r	posts of Deputy Libra	rian and As	sistant Librarian	have been mer	ged as both po	sts have been placed in san	ne level after impl	ementation of 6 th	
28.	Supervisor (Reprography)	4	Level-6 (Rs.35400- 112400).	Non - selection post.	Not applicable.	Not applicable.	By promotion.	Not applicable.	Promotion: Senior Operator with five years' regular service in the level-5 (Rs.29200-92300) in the pay matrix in these regulations.
29.	Assistant Section Officer	208	Level-6 (Rs.35400- 112400).	Non - selection post.	30 years.	(i) Bachelor's Degree from a recognized University or equivalent; and (ii) Computer Proficiency Test: The candidate should be proficient at least upto Level-6 of National Skill Qualification Framework. The test shall be qualifying in nature; and (iii) Qualifying Skill Test in Computer Proficiency, as decided by the Director General.	75% of posts by promotion and 25% of posts by direct recruitment.	Not applicable.	Promotion: Senior Secretariat Assistant with ten years' regular service in the level-4 (Rs.25500-81100) in the pay matrix in these regulations.
30.	Personal Assistant	115	Level-6 (Rs.35400- 112400).	Non - selection post.	30 years.	(a) Degree from a recognized University; (b) Computer Proficiency Test: The candidate should be proficient at least upto Level-6 of National Skill Qualification Framework. The test shall be qualifying in nature; and (c) shorthand test in English or Hindi comprising dictation test at hundred words per minute for seven minutes which the candidates shall be required to transcribe in forty five minutes	75% of posts by promotion and 25% of posts by direct recruitment.	Not applicable.	Promotion: Stenographer with ten years' regular service in the level-4 (Rs.25500-81100) in the pay matrix in these regulations and who has passed Shorthand Tests at hundred words per minute and Style Manual Test.

SI. No.	Name of the Post.	Number of Posts.	Level in pay matrix.	Whether selection post or non- selection post.	Maximum age-limit for direct recruits.	Educational and other qualifications required for direct recruits.	Method of recruitment. Whether by direct recruitment or by promotion or by deputation/ absorption and percentage of vacancies to be filled by various methods.	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees.	In case of recruitment by Promotion or transfer or transfer on deputation/absorption, the grades from which promotion or transfer or transfer on deputation/absorption to be made.
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
						(English dictation) and in sixty minutes (Hindi dictation) and knowledge of computer. visually disabled candidates having disability of forty percent and above will be required to transcribe the matter in seventy minutes for English shorthand test and in ninety minutes for Hindi shorthand test. Permissible mistakes: five per cent. The permissible mistakes: five per cent. if adequate number of qualified candidates (i.e. with five per cent mistakes) are not available in any category against the vacancies advertised.			
31.	Assistant (Computer Aided Design)	2	Level-6 (Rs.35400- 112400).	Not applicable.	Not applicable.	Bachelor's Degree in Science with five years' experience in Auto CAD and reading press proofs in English, working knowledge of typography and related press work; or Bachelor's Degree in Science with five years' experience in Auto CAD and draftsmanship in the relevant discipline; or Diploma in Engineering in Civil/Mechanical/ Electrical with five years' experience in Auto CAD and draftsmanship in the relevant discipline; or the proof of the pro	By direct recruitment.	Not applicable.	Not applicable.
32.	Junior Translator (Hindi)	6	Level-6 (Rs.35400- 112400).	Not applicable.	27 years.	(i) Master's Degree/Post Graduate Degree of a recognized University in Hindi with English as a subject at the Degree level; Or Master's Degree/Post Graduate Degree of a recognized University in English with Hindi	By direct recruitment.	Not applicable.	Not applicable.

SI. No.	Name of the Post.	Number of Posts.	Level in pay matrix.	Whether selection post or non- selection post.	Maximum age-limit for direct recruits.	Educational and other qualifications required for direct recruits.	Method of recruitment. Whether by direct recruitment or by promotion or by deputation/ absorption and percentage of vacancies to be filled by various methods.	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees.	In case of recruitment by Promotion or transfer or transfer on deputation/absorption, the grades from which promotion or transfer or transfer on deputation/absorption to be made.
(1)	(2)	(3)	(4)	(5)	(6)	(7) as a subject at the	(8)	(9)	(10)
						as a subject at the Degree level; or Master's Degree/Post Graduate Degree of a recognized University in any subject with Hindi and English as subjects at the Degree level; or Master's Degree/Post Graduate Degree of a recognized University in any subject with English/Hindi medium and Hindi/English as subjects at the Degree level; (ii) Diploma or Certificate course in translation from Hindi to English and vice versa; or Two years' experience of terminological work in Hindi or translation work from English to Hindi or vice-versa preferably of technical or scientific literature.			
-	P 'C' POSTS								1
33.	Senior Operator	3	Level-5 (Rs. 29200- 92300).	Non - selection post.	Not applicable.	Not applicable.	By promotion.	Not applicable.	Promotion: Assistant Operator with six years' regular service in the level-4 (Rs.25500-81100) in the pay matrix in these regulations.
34.	Library Assistant	1	Level-5 (Rs. 29200- 92300).	Not applicable.	27 years.	Graduate with recognized Diploma in Library Science with three years' experience.	By direct recruitment.	Not applicable.	Not applicable.
35.	Stenographer	30	Level-4 (Rs. 25500- 81100).	Not applicable.	27 years.	(ii) Bachelor's Degree from a recognized University; (ii) Computer Proficiency Test: The candidate should be proficient at least upto Level-5 of National Skill Qualification Framework. The test shall be qualifying in nature; and (iii) Shorthand Test: English/Hindi Shorthand test at the speed of eighty words per minute which the candidates shall have to transcribe on Computer in fifty or sixty five minutes, respectively.	By direct recruitment.	Not applicable.	Not applicable.

SI. No.	Name of the Post.	Number of Posts.	Level in pay matrix.	Whether selection post or non- selection post.	Maximum age-limit for direct recruits.	Educational and other qualifications required for direct recruits.	Method of recruitment. Whether by direct recruitment or by promotion or by deputation/ absorption and percentage of vacancies to be filled by various methods.	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees.	In case of recruitment by Promotion or transfer or transfer on deputation/absorption, the grades from which promotion or transfer or transfer on deputation/absorption to be made.
(1)	(2)	(3)	(4)	(5)	(6)	Visually disabled candidates having disability of forty percent and above will be required to transcribe the matter in seventy minutes for English shorthand test and in ninety minutes for Hindi shorthand test. Permissible mistakes: five per cent. The permissible mistakes: five per cent. The permissible contained be relaxable upto ten per cent, if adequate number of qualified candidates (i.e. with five per cent mistakes) are not available in any category against the vacancies advertised.	(8)	(9)	(10)
36.	Senior Secretariat Assistant	227	Level-4 (Rs.25500- 81100).	Non - selection post.	27 years.	(i) Bachelor's Degree from a recognized University; and (ii) Qualifying Skill Test in Computer Proficiency consisting of: (a) Word Processing Test - 2000 Key Depressions in fifteen minutes; (b) Test in Spread Sheets on Microsoft Excel - fifteen minutes; and (c) Test in Power Point (Microsoft Power Point) - fifteen minutes.	By promotion failing which by deputation and failing both by direct recruitment.	Not applicable	Promotion: Junior Secretariat Assistant with eight years' regular service in the level-2 (Rs. 19900-63200) in the pay matrix in these regulations and who has passed Style Manual Test. Deputation: (a) (i) Persons holding analogous post, or (ii) eight years regular service in Junior Secretariat Assistant in the level-2 (Rs. 19900-63200) in the pay matrix. (b) Officers possessing qualifications prescribed for direct recruitment under column 7.
37.	Assistant Operator	3	Level-4 (Rs. 25500- 81100).	Non - selection post.	27 years.	Matric or equivalent; three years' experience in maintenance and operation of machines or equipments in a Printing Press or an establishment of repute.	By promotion failing which by direct recruitment.	Not applicable.	Promotion: Junior Operator with eight years' regular service in the level-2 (Rs. 19900-63200) in the pay matrix in these regulations.
38.	Junior Secretariat Assistant	95*	Level-2 (Rs. 19900-63200).	Non- selection post.	27 years.	(i) Bachelor's Degree from a recognized University; (ii) Computer Proficiency Test: The	(i) 90% of posts by direct recruitment. (ii) 10% of posts by appointment	Not applicable.	Not applicable

SI. No.	Name of the Post.	Number of Posts.	Level in pay matrix.	Whether selection post or non- selection post.	Maximum age-limit for direct recruits.	Educational and other qualifications required for direct recruits.	Method of recruitment. Whether by direct recruitment or by promotion or by deputation/ absorption and percentage of vacancies to be filled by various methods.	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees.	In case of recruitment by Promotion or transfer or transfer on deputation/absorption, the grades from which promotion or transfer or transfer on deputation/absorption to be made.
(1)	(2)	(3)	(4)	(3)	(6)	candidate should be	on promotion	(9)	(10)
						proficient at least upto Level-5 of National Skill Qualification Framework. The test shall be qualifying in nature; and (iii) Typing Speed Test: A typing speed of thirty five words per minute in English or thirty words per minute in Hindi on computer (thirty five words per minute correspond to 10500 KDPH/9000 KDPH on an average of 5 key depressions for each word). (Time allowed - ten minutes)	from Matriculate Group C (upgraded) employees of the Bureau as follows: (a) 5% of posts on the basis of qualifying examinations held for this purpose by the Bureau. (b) 5% of posts on the basis of combined seniority of Group 'C' (upgraded) employees of the Bureau with 5 years continuous approved service in Bureau of Indian Standards, subject to reject of the unfit. Provided that if sufficient number of Matriculate Group 'C' (upgraded) employees of the Bureau do not become available to fill 10% of posts, these 10% of posts shall be filled through direct recruitment in the manner laid down under regulation 5. Provided further that, if the number of Group 'C' (upgraded) employees of the Bureau do not become available to fill 10% of posts, these 10% of posts shall be filled through direct recruitment in the manner laid down under regulation 5. Provided further that, if the number of Group 'C' (upgraded) employees of the Bureau who qualify for appointment as Junior Secretariat Assistant is		

SI. No.	Name of the Post.	Number of Posts.	Level in pay matrix.	Whether selection post or non- selection post.	Maximum age-limit for direct recruits.	Educational and other qualifications required for direct recruits.	Method of recruitment. Whether by direct recruitment or by promotion or by deputation/absorption and percentage of vacancies to be filled by various methods.	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees.	In case of recruitment by Promotion or transfer or transfer on deputation/absorption, the grades from which promotion or transfer or transfer on deputation/absorption to be made.
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8) in excess of	(9)	(10)
*One r	oot of Library Clark	has been me	prood with the po	port of Junior So	amenint Assista	tont (ISA) consequent mean	the posts available, such excess shall be considered for filling up the vacancies arising in the subsequent year.	inaumhant	
"One p	osi oi library Clerk	nas oeen me	ageu with the po	ost of Junior Se	Ciciariat Assis	tant (JSA) consequent upon	promotion of the	пісшивент.	
39.	Estate Manger	2	Level-2 (Rs. 19900-63200).	Not applicable.	40 years.	(i) High school degree from a recognised board or institute; and (ii) Ex-servicemen through the Directorate General of Resettlement, Ministry of Defence, with at least five years' experience in security matters.	By direct recruitment.	Not applicable.	Not applicable.
40.	Staff Car Driver	U		l .	I.				I
	a) Staff Car Driver (Special Grade)	1	Level-6 (Rs.35400- 112400).	Non - selection post.	Not applicable.	Not applicable.	By promotion.	Not applicable.	Promotion: Staff Car Driver (Grade-I) with three years' regular service in the level-5 (Rs.29200-92300) in the pay matrix in these regulations.
	b) Staff Car Driver (Grade-I)	4	Level-5 (Rs.29200- 92300).	Non - selection post.	Not applicable	Not applicable.	By promotion.	Not applicable.	Promotion: Staff Car Driver (Grade-II) with six years' regular service in the level-4 (Rs.25500-81100) in the pay matrix in these regulations and who has passed the Trade Test for Grade- I post.
	c) Staff Car Driver (Grade- II)	4	Level-4 (Rs.25500- 81100)	Non - selection post.	Not applicable	Not applicable.	By promotion.	Not applicable.	Promotion: Staff Car Driver (Ordinary Grade) with nine years' regular service in the level-2 (Rs.19900-63200) in the pay matrix in these regulations and who has passed the Trade Test for Grade- II post.
	d) Staff Car Driver (Ordinary Grade)	4	Level-2 (Rs.19900-63200).	Not applicable.	30 years.	(i) ability to read, write, Hindi/ English/ Regional Language; (ii) must possess a valid driving licence for motor car with five years' experience; (iii) knowledge of motor mechanism.	By direct recruitment.	Not applicable.	Not applicable.
41.	Junior Operator	2	Level-2 (Rs. 19900-	Not applicable.	27 years.	Certificate course from Industrial Training	By direct recruitment.	Not applicable.	Not applicable.

SI. No.	Name of the Post.	Number of Posts.	Level in pay matrix.	Whether selection post or non- selection post.	Maximum age-limit for direct recruits.	Educational and other qualifications required for direct recruits.	Method of recruitment. Whether by direct recruitment or by promotion or by deputation/ absorption and percentage of vacancies to be filled by various methods.	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees.	In case of recruitment by Promotion or transfer or transfer on deputation/absorption, the grades from which promotion or transfer or transfer on deputation/absorption to be made.
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
			63200).			Institute in the trade of Electrician/ Aircondition in/ Refrigeration/ Mechanic (Diesel Engine) or its equivalent, with two years' practical experience in the respective trade after having obtained the Industrial Training Institute Certificate. or Industrial Training Institute Certificate in the trade of Fitter/ Carpenter/ Plumber/ Wireman/ Welding, preferably having also passed Welders qualifying tests as per IS 1161:1998 or its equivalent, two years' practical experience in the respective trade after having obtained the Industrial Training Institute Certificate.			
42.	Senior Multi- Tasking Staff	40	Level-2 (Rs. 19900- 63200).	Non - selection post.	Not applicable.	Not applicable.	By promotion.	Not applicable.	Promotion: Multi- Tasking Staff with four years' regular service in the level-1 (Rs.18000-56900) in the pay matrix in these regulations.
43.	Despatch Rider	1	Level-2 (Rs. 19900-63200).	Non - selection post.	Not applicable.	Not applicable.	Transfer failing which by promotion.	Not applicable.	Transfer: Lift Attendant with ability to read and write English; and/or Hindi/Regional Language and possessing a valid driving licence. Promotion: (i) Multi- Tasking Staff with three years' regular service in the level-1 (Rs.18000-56900) in these regulations.; and (ii) Possessing a valid driving licence.
44.	Horticulture Supervisor	1	Level-2 (Rs. 19900-63200).	Not applicable.	27 years.	(i) Matriculation or equivalent pass from a recognized board or institute. (ii) Shall be familiar with the job.	By direct recruitment.	Not applicable.	Not applicable.
45.	Lift Attendant	2	Level-2 (Rs. 19900-63200).	Not applicable.	27 years.	(i) Matriculation or equivalent pass from a recognized board or institute. (ii) Shall be conversant with the safety device relating to lift;	By direct recruitment.	Not applicable.	Not applicable.

SI. No.	Name of the Post.	Number of Posts.	Level in pay matrix.	Whether selection post or non- selection post.	Maximum age-limit for direct recruits.	Educational and other qualifications required for direct recruits.	Method of recruitment. Whether by direct recruitment or by promotion or by deputation/ absorption and percentage of vacancies to be filled by various methods.	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees.	In case of recruitment by Promotion or transfer or transfer on deputation/absorption, the grades from which promotion or transfer or transfer on deputation/absorption to be made.
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
46.	Multi-Tasking	344	Level-1	Not	27 years.	(iii) Shall have worked as Lift Attendant or Lift Operator for a period of at least one year. Passed 12 th Standard	By direct	Not	Not applicable.
40.	Staff	344	(Rs. 18000- 56900).	applicable.	21 years.	(Senior Secondary) or equivalent from recognized board or Industrial Training Institute pass.	recruitment.	applicable.	Not applicable.
CANT	EEN POSTS								
47.	Halwai	4	Level-3 (Rs. 21700-69100).	Non - selection post.	Not applicable.	Not applicable.	By Promotion (See Note 3 below).	Not applicable.	Promotion: Assistant Halwai or Cook with at least three years' regular service in the level-2 (Rs.19900- 63200) in the pay matrix in these regulations.
48.	Cook	2	Level-2 (Rs. 19900-63200).	Non - selection post.	Not applicable.	Not applicable.		Not applicable.	Promotion: Canteen Attendant with at least three years' regular service in the level-1 (Rs.18000- 56900) in the pay matrix in these regulations.
49.	Assistant Halwai	1	Level-2 (Rs. 19900-63200).	Non - selection post.	Not applicable.	Not applicable.		Not applicable.	Promotion: Canteen Attendant with at least three years' regular service in the level-1 (Rs.18000- 56900) in the pay matrix in these regulations.
50.	Manager-cum- Salesman	1	Level-3 (Rs. 21700- 69100).	Not applicable.	Not applicable.	Not applicable.	No recruitment shall be made to these posts (See Note 3 below).	Not applicable.	Not applicable.
51.	Coupon Clerk	3	Level-2 (Rs. 19900- 63200).	Not applicable.	Not applicable.	Not applicable.		Not applicable.	Not applicable.
52.	Sales Clerk	2	Level-2 (Rs. 19900- 63200).	Not applicable.	Not applicable.	Not applicable.		Not applicable.	Not applicable.
53.	Canteen Attendant	56	Level-1 (Rs. 18000- 56900).	Not applicable.	Not applicable.	Not applicable.		Not applicable.	Not applicable.

NOTE-1 The posts of Director (Finance) and Director (Accounts) will be inter-changeable.

Lt. Col. (Retd.) KUMAR SHANTANU, Secy.

[ADVT.-III/4/Exty./91/2020-21]

NOTE-2 The posts of Director (Administration), Director (General Services), Director (Establishment), Director (Human Resource Development), Director (Vigilance) and Director (Training) will be inter-changeable.

NOTE-3 The posts at serial numbers 47 to 53 are dying cadre posts and are personal to the present employees and further recruitment of canteen employees shall not be made on their cessation of service consequent upon their superannuation/promotion/removal/resignation/death.